

Treasure Chest

Published by the

GRADUATING CLASSES

1942

John R. Rogers High School

Spokane, Washington

Dedication

To the undying efforts of those who made the birth of John R. Rogers possible, to their faith, courage and farsightedness.

To that mighty fighting spirit which has won fame for the Pirate school, to that flourishing spirit of friendliness which is John Rogers.

And to that staunch faithful captain, J. D. Meyer, who has piloted the Pirate ship so successfully through treacherous channels these first ten years, we dedicate this 1942 Treasure Chest.

J. D. MEYER Principal

Administration

E. R. JINNETT Vice Principal

First row: Kapek, Byrne, Harman, L. Smith, Scioly, LeFevre, Schwager, Jinnett, Meyer, Second row: Doolittle, Bovee, Flatebo, Herrington, Morrison, Moyer, Ellingsen, O. D. Smith, Hughes, Third row: Eaman, Saitz, Van Austene, Hickman, Budwin, Evans, Stevens, Finnegan, Purdy, Hubbard, Blair. Fourth row: Becher, Weymouth, Elsensohn, Ernst, F. D. Smith, Barton, Coburn, Anderson, Herlington, Benjamin.

Faculty

ADMINISTRATION

J. D. Meyer, Principal; E. R. Jinnett, Vice Principal; Rose Finnegan, Girls' Advisor; R. G. Hubbard, Boys' Advisor; Carolyn F. Kapek, Librarian; Edith H. Broberg, Study Hall; Ernestine Kalinowski, Study Hall; Marjorie Corbit, Secretary; Frances Cowles, Stenographer.

ENGLISH

Hazel Stevens (Head), Seabury M. Blair, Theadora Budwin, Ingered Flatebo, Clarissa Harman. Elizabeth Herbert, Ray G. Hubbard, Paul MacGown, Ann Scioly.

COMMERCIAL

A. P. Coburn (Head), Myron Ernest, Rene G. McMahan, Jack Mooberry, Clarence Schwager, Ethel Van Austene.

FOREIGN LANGUAGES

Marie Bovee, Marion LeFevre.

MUSIC

Harold N. Anderson, Blanche Hill Evans.

MATHEMATICS

Walter E. Doolittle (Head), W. L. Herington, J. L. Purdy, Faye Weymouth.

SOCIAL SCIENCE

L. T. Byrne (Head), E. T. Becher, Iva Morrison, A. Louise Smith, James Elsensohn.

SCIENCE

L. W. Saltz (Head), J. W. Black, James Eaman, Carl Ellingsen, O. Delevan Smith.

MANUAL AND FINE ARTS

A. R. Barton, F. C. Hughes, C. E. Russum, F. Dale Smith.

HOME ECONOMICS

Edna Herrington, Charste Mikkelson, Ella Moyer.

GIRLS' PHYSICAL EDUCATION

Vivian Hickman.

BOYS' PHYSICAL EDUCATION AND DIREC-TOR OF ATHLETICS

Milton J. Benjamin.

Student teachers for the year were: Charles Coffey, Evelyn Hendrickson, Eldred Ramos, Thomas Madden, Inez Schoeder, Russell Day, Myron Colburn, Sydney Eaton, Jeannette Baker, Ted Allison, Arlene Gentis, James Wagner.

PAGE FIVE

Alma Mater

In the golden sunset of the Westland None her splendor to deny, Staunch and noble stands our Alma Mater We love thee, Rogers High! In each contest we'll uphold thee, Lift thy banner to the sky.

Laud and honor to our Alma Mater, We sing of Rogers High.

As of old the Red Man bowed to Rogers
As he marched with head held high,
So our foes, whatever the endeavor,
Will bow to Rogers High,
Ever loyal, Alma Mater,
We will shout thy name on high.

When our days within thy walls are ended, And the years fly swiftly by, Backward we shall turn with wistful gaze To the days at Rogers High! Loyal hearts, our strong devotion We will pledge thee till we die.

January Class Leaders

Evelyn Elmquist Valedictorian
Pahant Ludors Senior President
Wilma Allbery Salutatorian
Sten Bergman Journalist
Sten Bergman
Bonnie Weideman Journalist
Ed Reneau Athlete
Bill Harris Drum Major
Pat Skeffington Business Manager
Bob Materne Boys' Federation President
Estelle Hanson Girls' League President
D-L Conic
Agnes Appa Artist
Agnes Appa

January Senior Honor Roll

Evelyn Elmquist Wilma Allbery Estelle Hanson Kathleen Main Bill Harris LaVerne Gosselin Mary Carol Moss Harvey Smith Bob Materne Ethel Burgemaster Frances Williams Milly Simpson Agnes Appa Pat Skeffington Margaret Trerise Leland Earls James Sarsfield Bonnie Jean Weideman

PAGE NINE

"Jeanie"

WILMA ALLBERY "Willy"
North Central

Student Body Treas.; Service Club 3; National Ilonor Society 3; Senior Ilonor Roll; Scholastic Ilonor Roll 1, 2, 3, 4; O. G. A. 3, Secy, 4; Student Council Rep.; Girl Reserves Secy. 4; Basketball 2; Salutatorian; Big Sister 3, 4.

Agnes Appa "Snoosic"
Arlington

Annual Art Editor; Home Room Pres. 1, 2; G. A. C. Pres. 4; Student Council Rep. 1, 2; Tennis Team Capt. 4; Art Club 2, 3; G. A. C. 3, 4; Jr. Dramatics Club 1, 2; "R" Club 3, 4; Volleyball; Tumbling 4; Badminton; Softball; Basketball; Record Art Editor; Tumbling Mgr. 4; Jr. Dramatics Pres. 2; Song Leader 3, 4; Pirettes Pres.; Senior Com.; Pep Club.

LORNA AYLER "Ican"
Longfellow

Home Room Pres. 3, Secy. 2; Girls' League Rep. 3; Volleyball 2, 3; Skating; Hall Patrol; Prom Com.; Dad and Daughter Banquet; Music Conference.

Virginia Anthony "Toni"
Franklin

All-Ciby Orcbestra; Rogers Service Club 3, 4; Girls' League Honor Roll 1, 2, 3, 4; Orchestra Librarian 3, 4; Girls' League Secy. 4; Art Club 3, 4; Ilarding Debate Club 4; Skating 1, 2, 3; Baseball 1, 2, 3; Volleyball 1, 2, 3; Basketball 1, 2, 3; Orchestra 2, 3, 4; Style Show 4; Mothers' Tea 3.

1.UCILLE ARTMAN "Blondie"
Whitman

Home Room Pres. 4, Vice Pres. 3; Girls' League Rep. 2, 3; Volleyball 3; Basketball 1; Hall Patrol 4; Prom Com. 4; Dad and Daughter Banquet 4; Music Conference 4.

RACHEL ELIZABETH BALLA "Tootie"

Lewis and Clark

Bookroom 3, 4.

JEAN BARNEY
Lewis and Clark

Home Room Secy. 1, 2, Treas. 2, 3, Vice Pres. 3, 4; Hall Patrol 4; Rogers Pep Club 2, 3; Volleyball 2; Basketball.

Sten Bergman "Swede" Lewis and Clark

Fire Squad 3, 4; "R" 'Club; Basketball 2, 3; Record Sports Editor; Annual Asst. Editor; Inland Empire Journalism Trophy.

William Burkhardt "Bice"
Havermale

Junior Statesman Secy. 4; Home Room Pres.; Boys' Federation Secy. Treas.; "R" Club 4; French-Laim Club; Football 1, 2, 3, 4; Track 1, 2; Basketball 1; Record Staff; Cub Staff.

EUNICE CARYL "Blondie"
Regal

Rogers Service Club; Spanish Club Secy, 3; Home Room Pres., 2, Secy, 3; Cosmic Club 4; Spanish Club 3, 4; Skating 1, 2; Study Hall Cbecker 3; Library Worker 2, 3, 4. RUTH BELL "Ruthie"
Bemiss

llome Room Pres., Vicc Pres.; Student Council 2; Home Economics Club; Cosmic Club Secy. Treas.; Study II a 11 Cbecker; Library Cbecker; Home Economics 2; Cosmic Club 3, 4; Baschall 1, 2, 3; Volleyball 1, 2; Senior Com. Prom Com.

Ethel Burgemaster "Burgie"
Hamilton

National Honor Society; Home Room Pres., Vice Pres.; Girl Reserves Pres.; Student Council Rep.; Big Sister; Cosmic Club; Girls' League Silver Pin.

Elmer Lewis Burrill "Lewie" Whitman

Orchestra Bus. Mgr.; Orchestra 2, 3, 4; All-City Orchestra; All-City String Orchestra; Hall Patrol 2, 3; School Ensemble 4.

FLIZABETH CASPERSON "Liz"
Whitman

Rogers Service Club; Home Room Pres. 4, Treas. 3, Roll Checker 1, 2, 3, 4; Swimming 1; Skating 1, 2; Baseball 2; Volleyball 2; Pirettes 3.

ROBERT CONCIE Bemiss

Hall Patrol 3; Footlights Club Vice Pres. 4; Student Body Vice Pres. 2, 3; Choir 1, 2, 3, 4; Operetta "Hollywood Extra" 1; All City Choir 4; "You Can't Take It With You"; "Seven Keys to Baldpate"; "What a Life"; "Cappy Ricks"; "Our Town." "Our

"Bob"

ROLLAND ECKERSON "Rollie" Cleveland High School Boys' Federation 4.

EVELYN ELMQUIST "Evie" Regal

Valedictorian; National Honor Society 3, 4; Senior Honor Roll; Harding Debate Club 3, 4, Vice Pres. 3, 4; O. G. A. Vice Pres. 3, 4; Girls' League Treas.; Jr. Dramatics Club 1, 2; Big Sister 3, 4; Band 1, 2, 3, 4; Hall Patrol; Secy. to Mr. Meyer; Record Bookkeeper; Woodwind Quartet; Main Office 3, 4; Girls' League Honor Roll.

JOHN LELAND EARLS Arlington

Band Pres. 3, Vice Pres. 2; Orchestra Pres. 3; Ilome Room Secy.
3; Footlights Club 4; Hi-Y Club 4;
Choir 2, 3, 4; Orchestra Student
Director 3; Band Student Director
4; Choir Student Director 3, 4;
"Our Town"; "Hollywood Extra";
All-City Choir; Music Conference;
Pep Band 3, 4; Band Librarian 2;
Orchestra Librarian 3; Senior Prom
Com.

"Lee"

ROBERT GALE EDSTROM Regal

Cosmic Club; Camera Club; Foot-ball 3; Record Sports Editor; Queen Contest Publicity Agent '41; Hall Patrol 3, 4; Fire Squad.

LAURA FICCA "Laurie" Cooper

Service Club; 11all Patrol; Home Room Vice Pres., Secy.

MARIAN FINCH "Finchie" West Valley

Girl Reserve Secy. 3, Pres. 4; 110me Room Pres. 2, 3, Vice Pres. 2, 4, Treas. 3; Courtesy Com.; Cosmic Club 4.

MERYL FOUBERT "Meryl" Gonzaga

Boys' Federation; Hall Patrol; Art Club 3, 4, Vice Pres.

Prom Com.; Home Room Chm. 1, 2, 3, Treas. 2; Ilall Patrol; Librarian 1, 2, 3; Cosmic Club 4; Baseball 1, 2; Swimming 1, 2; Skating 1, 3; Record Staff 4; Cub Staff 4; Girls' League 1, 4.

PHYLLIS GAINES "Phil June" Webster

Rogers Service Club; Home Room Pres. 1; Jr. Statesmen Club Treas.; G. A. C.: Volleyball 1, 2, 3; Basket-ball 2, 3; Baseball 1, 2, 3.

LAVERNE GOSSELIN "Woody"

Rogers Service Club; Senior Honor Roll; O. G. A. Secy. 3; Senior Class Secy; Jr. Statesmen Vice Pres. 4; Home Room Vice Pres. 3, Secy. 1, 4; Baseball 1; Volleyball 1, 2; Skating 1, 2; Swimming 2; Pirettes 3; Hall Patrol.

Bemiss

Tom GLOVER "Tommy" Longfellow

Hobbies Division Secy.; Home Room Secy. 2; French-Latin Club; Jr. Statesmen 4; Baseball 1; Rifle Team 2, 3, 4; Orchestra 1, 2.

TERRY HANIFEN "Terry" Hamilton

Drum and Bugle 2; Band 3, 4.

ESTELLE LOUISE HANSON "Stell" Bemiss

National Honor Society; Senior Honor Roll; Girls' League Pres. 4. Secy. 4; Home Room Pres 2; Youth Page Chm. 3, 4; Home Economics Club Secy. 4; French Latin Club Secy. 4; Volleyball 1; Baseball 1, 2,

PAGE ELEVEN

"Kert"

WILLIAM HARRIS "Bill" Bemiss

National Honor Society; Home Room Secy. 2; Choir Section Leader 4; German Chih 2; Camera Club 3; Footlights Club 4; Band 1, 2, 3, 4; Senior Prom; Student Council; "Seven Keys to Baldpate"; "What a Life"; "Our Town"; "Holly wood Extra"; Choir 2, 3, 4; Orchestra 2, 3; All-City Choir 3, 4; "World Without End"; Pep Band; Drum Major 4.

BOB HOOPER "Poker Face" Havermale

Hi-Y Club Pres. 4; Basketball Mgr.; Boys' Federation,

HOBART GLENN JENKINS "Ducky" Bemiss

Rifle Cluh Pres. 3, 4; "R" Club 2, 3, 4; Model Airplane Club 4; German Club 2; Baseball 2, 3, 4; Rifle Team 1, 2, 3, 4; Band.

"Dan"

Marjorie Hermerington "Myrtle" Hamilton

Volleyball 1, 2; Basketball 1, 2; Indoor 1, 2; Record Staff; Cub Staff; Librarian 4; Student Council Rep.

KENNETH DELANA HUNT "Kenny" Hamilton

Track 1, 2, 3, 4; Football 1, 2, 3, 4; Rifle Club 1, 2; M. G. R. Prize Winner 1, 2, 3, 4; Student Council 3; Dance Com. 3; "R" Club 3, 4; Harding Debate Club 3, 4; Math Club 3, 4; Sports Queen Mgr. 3, 4; Spoys' Federation Vice Pres. 4; Fire Squad 4; Boys' Federation Rep. 4

FLOYD JONES "Jonesy" Arlington

Rogers Service Club 4; Camera Club 3; Hall Patrol 3, 4.

CLEMENT KERTSON Genzaga Boys' Federation.

DANIEL KLOETSCH Columbia

JEAN MCHENRY

Bemiss

Model Airplane Club 4; Boys' Fed-

CHARLOTTE MAE KRUPA "Charly" Regal

Home Room Secy. 3, Treas. 3; Handicraft 2, 3.

FRANCIS LOVELESS "Ileman" North Central

Home Room Pres. 3; Record Staff 4; Student Council Rep. 4; Boys' Federation.

"Smiley" BOB LUDERS Hamilton

Rogers Service Club; Senior Class Pres.; Jr. Dramatics Club Vice Pres.; Home Room Pres.; Dance Com. Cbm.; Track 1, 2; Band 1, 2, 3, 4; Senior Prom Chm.; Hall Patrol 4; Senior Com.

KATHLEEN MARIE MAIN "Murphy" Bemiss

National Honor Society 4; Home Room Pres. 1; Big Sister 3, 4; Hall Patrol 3, 4; Home Room Secy. 4; Senior Com. Chm.; French Latin Club Secy. 4; Home Economics Club Pres. 4; Girls' League.

HELEN LOUISE MARTIN "Bud" Bemiss

Rogers Service Club; Home Room Vice Pres. 2; Home Economics Club 3, 4; Big Sister 3, 4; Study Hall Worker 3, 4; Lihrary Worker 3, 4; Main Office Worker 4; Girls' League.

Home Room Vice Pres. 2, 3, 4; Girls' League.

ROBERT MATERNE "Bob"
Hamilton

National Honor Society; Home Room President 2, Vice Pres. 3, Treas. 3; Jr. Statesmen Club Pres. 4; German Club 2; "R" Club 4; Football 1, 2, 4; Boys' Federation Pres. 4; Hall Patrol 4; Fire Squad

GLADYCE MAXINE MILLER "Maxic" Libby

Home Room Pres 2, Secy. 3; Girls' League Rep. 4; Drum and Bugle Corps 2, 3.

MILDREN TRENE MORTEN "Miller" Lewis and Clark

Glee Club 3, 4; Girls' League 3, 4; Choir 4; Hall Patrol 4. ARLENE MEHARRY "Arly"
Bemiss

Student Council; Art Club 4; Harding Debate Club 4; Skating 2; Volleyball 1, 2; Baschall 1, 2; Big Sister 3, 4; Hall Patrol 4; Study Hall Worker 2; Library Worker 2; Adviser's Office 2; Senior Prom Com. 4.

WILLIAM MORLEY
Yakima High School

Boys' Federation.

MARY CAROL Moss "Chris"
Longfellow

National Ilonor Society; Home Room Pres. 1; French Club 3, 4; Pirettes 3; Baskethall 1; Tennis 2; Swimming 2; Glee Club 1, 2, 3; Choir 3, 4; "Hollywood Extra"; "Cappy Ricks"; "Our Town"; Senior Prom Com.; "Night Under Stars"; All-City Choir 3, 4; Triple Trio 3, 4; Double Quartet 3, 4.

RUTH MURPHY
Hamilton

Home Room Secy. 2; Home Economics Club 2; G. A. C. 4; Indoor 1, 2, 3, 4; Basketball 1, 2, 3, 4; Volleyball 1, 2, 3, 4; Senior Prom Com.; Hall Patrol 4.

"Ruthie"

RICHARO NELSON "Dick"
Whitman

Home Room Secy. 1; Football 1, 2, 3; Basehall 1, 2; Student Council Rep. 1; Boys' Federation Rep. 1.

ELINOR JEANNE NORTH "Ellie"
Cooper

Puppet Club 2; Indoor 1, 3; Big Sister 4.

IRENE OKERSTROM "Oky"
Arlington

Rogers Service Club; Student Council 2; Home Room Pres. 3, Treas. 2; Home Economics Club 4; Hall Patrol 4; Library Worker 3, 4; Girls' League Rep. 4.

ROBERT PIPER "Bob"
Longfellow

Camera Club 3, 4, Sgt. at Arms 4; Home Room Pres., Treas.; Band 3, 4. Edward Lee Reneau "Sunny"
Regal

Bland Award; Montero Club 3, 4; "R" Club 3, 4; Home Room Pres., Secy.; Jr. Statesmen Club 3, 4; Football 1, 2, 3, 4; Basketball 1, 2, 3; Baseball 3, 4; Federation Follies.

GENE RICE "Rice"
Regal

Boys' Federation; Band 2, 3.

RICHARO RUMLEY "Dick"
Whitman

Hi-Y Club 3, 4; Boys' Federation.

JAMES SARSFIELD "Jim" Bemiss

Rogers Service Club; Home Room Pres, Vice Pres. 4; Jr. Dramatics Club Vice Pres. 3, 4; Jr. Dramatics Cluh 1, 2, 3, 4; Football 1; Track 1; Band 3, 4; Cboir 4; Sports Queen Mgr.; All-City Cboir.

"Simp" MILLY SIMPSON

Rogers Service Club 3, 4; O. G. A. 3, 4, Sgt. at Arms 4; Senior Class Treas. 4; Orchestra Chm.; Girls' League Vice Pres. 4; Volleyball 2; Skating 2; Big Sister 3, 4; Student Council 4; Ilall Patrol 4; Main Office 3; Miss Finnegan's Office 4; Senior Honor Roll 4.

HARVEY SMITH "Smitty" Bemiss

National Honor Society; Rogers Service Club; Student Council 2, 4; Home Room Pres. 3; Pep Band 4.

"Socks"

JEAN SHORT Libby

Rogers Service Club: Home Room Pres., Vice Pres. 2; G. A. C. Treas, 3; Pirettes 2, 3; Flags 3; Student Council Rep. 2; G. A. C. 3, 4; Basketball 1, 2, 3; Tumbling 2; Skating 1; Volleyball 1, 2, 3; Base-ball 1, 2, 3.

"Shortie"

PATRICIA SKEFFINGTON "Skeffy"

Senior Honor Roll; Clubs Com. Chm.; Home Room Secy. 2; Footlights Club; Baseball 1; Basketball 1; Skating 1; Pirettes; Drum and Bugle; Song Leader; Orchestra 1, 2, 3, 4; "Cappy Ricks"; Study Hall Checker; Cub Staff; Record Bus. Mgr.; Annual Ad Mgr.; Gym Office

LORAN SOPER "Sam" Longfellow

Student Council; Boys' Federation; Hi-Y Cluh 4; Track 1, 2; Orcbestra 2, 3, 4; Band 4.

LORNA SOPER "Suc" Longfellow

Home Room Pres. 3, Treas. 3; Girls' League Rep. 2; Roll Checker 2, 3; Hall Patrol 4.

MARY STOCKING Longfellow

Senior Com.; Home Room Pres. 2; Student Council Rep.; Basket-ball; Volleyball; Badminton; Soft-ball; Jr. Statesmen Club; Harding Debate Club; Home Economics

MARGARET TRERISE "Mag" Bemiss

Home Room Secy. 3; Basehall Capt. 1; Pirettes 3; Big Sister 3; Hall Patrol 4; Study Hall Worker 2; Student Council.

BONNIE JEAN WEIDEMAN "Squirt" Whitman

Home Room Pres. 4; Creative Writing Secy. 4; First Aid Group Pres. 4; Tumbling 1; Badminton 2; Tennis 2; Cub Staff 4; Record Staff 4; Inland Empire Journalism Trophy 4; Big Sister 4; Hall Patrol.

"Whitie" BETTY WHITE Hamilton

Rogers Service Club; Home Room Treasurer 2; Student Council Rep. 2; Hall Patrol 4; G. A. C. 3, 4; Pirettes 3; Handicraft 1; Main Office 3; Basketball 1, 2, 3; Volleyhall 1, 2, 3; Baseball 1, 2, 3; Skating 1; Prom Com.

"Fanny" FRANCES WILLIAMS

G. A. C. 3, 4, Secy. 4; Home Room Pres. 3; Jr. Statesmen Club 3, 4; Baseball 1, 2, 3, 4; Basketball 1, 2, 3, 4; Volleyball 1, 2, 3, 4; Tumbling 1, 2; Tennis 3; Skating 3; Record Staff 4; Cub Staff 4; Hall Patrol 4; Student Council 3; Prom Com.; Rig. Sister.

HeLEN Young "Veronica Lake"

Spanish Club 3, 4, Vice Pres. 4; German Club 1, 2, 3, Treas. 3; Math Club Secy. Treas. 3; Cosmic Club 4.

January Class Elections

GIRL	BOY
Milly Simpson BEST LOOKING Sten Ber	gman
Estelle Hansen MOST POPULAR Bob Ma	terne
Frances Willams BEST ALL-AROUND Bob L	uders
Margaret Trerise BEST DRESSED Francis Lo	veless
Phyllis Gaines Bill Burk	hardt
Agnes Appa MOST ATHLETIC Ed Re	eneau
Joyce Fleming MOST CHANGED SINCE FRESHMAN YEAR Dick N	lelson
Pat Skeffington Bob Ed	strom
LaVerne Gosselin WITTIEST Hobert Je	enkins
Wilma Allbery MOST LIKELY TO SUCCEED Harvey	Smith
Marian Finch MOST SOPHISTICATED Jim Sar	sfield

CLASS CHOICE OF SISTERLorna Soper
CLASS CHOICE OF BROTHER Richard Rumbley
BIGGEST VAMP Bonnie Weideman
BIGGEST FLIRT Floyd Jones
BEST ACTRESS Mary Carol Moss
BEST ACTOR Bob Concie
MOST GRACIOUS GIRL Ethel Burgemaster
MOST GRACIOUS BOY Bill Morley
CLASS BABY Leland Earls
MOST BRILLIANT Evelyn Elmquist

Senior Autographs

June Class Leaders

Jim Kelly Student Council President
Esther McGhee Girls' League President
Bob Hawke Editor of Record
Betty Nelson Editor of Treasure Chest, January Editor of Record
Robert Nelson Boys' Federation President
Mable LaPlante Sports Queen
Dorothy Merchant Dramatist
Frank Hutchins Salutatorian
Jacqueline Davis Valedictorian
John Mitcham Senior President
Helen Coffee Drum Majorette
Bill Sweet Athlete

June Senior Honor Roll

Jacqueline Davis
Frank Hutchins
Betty Nelson
Betty Probert
Robert Nelson
Christina Wesche
Arno Hutchinson
Geraldine Dempsey
Robert Hawke
Mary Ellen Dyer
Esther McGhee

Clara Saxe
Helen Turner
Dorothy Merchant
Carl Betten
Virginia Eickmeyer
Jo Weller
Margaret Mobley
Wilma Zimmer
Elaine Lower
Helen Coffee
Grace McGee

Bill Adams
Stella Clifford
Arlene Weideman
Lloyd Shaw
Bertha Weitensteiner
Bette Sever
Jean Hassell
Neal Williams
Peggy Powell
Louise Quade

Elaine Soot Bruce Wheeler Betty Jean Johnson Fred Shiosaki Erna Kuesterman Phyllis Williams Kenneth Schneidmiller Delores McMillan Vallilee Illingworth John Roberts Eileen Johnson

PAGE SEVENTEEN

Bill Aoams

Davenport

Home Room Pres. 4; Baske

Home Room Pres. 4; Basketball 4; Tennis 4; Boys' Federation.

"Bill"

Harold Akins "Hal"
Willard

National Honor Society; Home Room Pres. 1; Student Council; Jr. Statesmen Club; Harding Debate Club; "R" Club; Track, Basketball; Baseball; Football; Record Staff; Annual Sports Editor; Fire Chief; Hall Patrol.

SHIRLEY BACHMAN "Backy"

Arlington

Jr. Dramatics Club Secy.; Spanish

Jr. Dramatics Club Secy.; Spanish Club Sgt. at Arms; G. A. C.; Home Room Treas.; Jr. Statesmen Club; "R" Club; Tennis; Baseball; Basketball; Badminton; Volleyball; Big Sister; Pirettes.

"Blackey"

DERFTUA AIGNER

Bemiss

Home Room Pres.; Girls' League Rep.; Art Club Secy. 3; G. A. C. 3, 4; German Club 2, 3; Basketball; Baseball; Skating Mgr. 4; Volleyball; Tumbling; Pirettes 2, 3, 4; Flag Twirler; Record Staff; Annual Staff.

"Deary"

JAMES ARNOLD "Jimmy"
Bemiss

Student Council; Home Room Vice Pres.; Montero; Jr. Statesmen Club; Baseball; Basketball; Hall Patrol; Fire Squad; Cboir.

VIOLET BENWAY "Benny"
Il hitman

Student Council; Home Room Seey.; 3; Pirettes 1.

CARL BETTEN
Bemiss

Service Club 1; National Honor Society 2; Jr. Dramatics Club 1, 2; Spanish Club 2, 3; Orchestra 2, 3, 4; Debate 4.

DUANE BLACK
Arlington

"Carl"

Hall Patrol; Boys' Federation.

EUNICE BLACK "Blackey"
Arlington

Service Club; Girls' League; Cub Edition, Girls' Sports Editor; Drum and Bugle 2; Roll Cbecker 3, 4. CHARLES BOBO "Chuck"
Libby Junior High School

llome Room Pres. 2; Math Club; Rogers Hi-Y; Basketball; Football; Basehall: Band.

JEAN BOISARD "Jeany"

Bemiss

Home Room Sgt. at Arms; Orchestra Librarian; Camera Club; Freshman Baseball Mgr.; Hall Patrol; Fire Squad; Student Council; Boys' Federation.

GAIL BURCHETT "Butch"
Willard

Home Room Vice Pres., Sgt. at Arms; Football; Basehall; Track; Hall Patrol; Boys' Federation; Rogers' Patrol. JAMES BREEDEN "Jim"
Arlington

Service Club; Home Room Vice Pres.; Student Council; Montero; Harding Debate Club; "R" Club; Cosmic; Basketball; Baseball; Annual Asst. Editor 3; Record Staff; Hall Patrol; Fire Squad.

ALVIN BURKHART "Bucket"

Longfellow

Math Club: Track; Concert Band; Hall Patrol; Student Council; Boys' Federation.

PAGE EIGHTEEN

Franceda Burnette "Peewce"

Hamilton

Home Room Pres.; Girl Reserves Treas.; Choir Vice Pres; Jr. Dramatics Club; Pirettes; Baseball; Glee Club; Girls' League; "Our Town"; Study Hall Checker. ALDINE BURNS "Shortic"

Longfellow

Home Room Pres., Vice Pres.; Girls' League Rep.; Volleyball; Tumbling; Dancing; Handicraft; Sewing Dept.; Student Council; Office Worker; Music Festival.

VALOIS BURTON "Rusty"
Hamilton

Jr. Dramatics Club; Girls' League
Rep.; Student Council.

Betty Cameron "Camy" Chency Jr. High School Student Council; Footlights Club; Choir; Glee Club; Girls' League.

WILMA CARNES "Willie"

Leveis and Clark

Study Hall Checker; Girls' League.

GLORIA CARPENTER "Karpe"

North Central

Home Room Secy., Vice Pres., Reporter; Girls' League Reporter; Study Hall Checker.

JUNE CARR "Pinkie"
Longfellow

Girls' League; Baseball 1, 2; Volleyball 1, 2; Pirettes 2, 3; Cub Staff; Record Staff; Annual Staff.

Ilarold Christopher "Christy"
Whitman

Boys' Federation 4; Choir Student Leader 4; Camera Club Secy. Treas. 4; Pep Band Librarian 3; Band Librarian; Jr. Dramatics Club 2; Camera Club 3, 4; Baseball Mgr. 2, 3, 4: All-City Choir; Choir 3, 4; Band 3, 4; "Our Town."

GORDON CLAYTON "Gordy"
Libby

Home Room Vice Pres., Sgt. at Arms 4; Rogers Hi-Y 4; Tennis 4. Stella Clifforo "Cliff"

Home Room Pres. 2, Secy. 3; French-Latin Club 3, 4, Secy. 4; Student Body Vice Pres. 4; Jr. Statesmen Club 4; Volleyball 2, 3; Indoor 2, 3; Basketball 2, 3, 4; Student Council Rep. 3; Flag Twirler 3; Song Leader 4; Drum Majorette

Youth Page Rep; Home Room Vice Pres. 4; Girle' League; Dancing 3. Helen Coffee "Coffee"
Whitman

National Illonor Society; Home Room Pres. 4; O. A. G. Sgt. at Arms; Senior Class Secy. 4; G. A. C. Treas. 4; Home Economics Club 2, 3; Jr. Statesmen Club 4; Volleyball 1, 2, 3; Softball 1, 2, 3: Basketball 1, 2, 3; Tumbling 2; Student Council Rep. 3; Record Staff 4; Annual Staff 4; Majorette 4; Song Leader 2, 3, 4.

Jr. Dramatics Club Pres. 1; Glee Club Director 1; Choir Asst. Director 1; Home Room Pres. 1, Vice Pres. 1, Secy. 1; Student Council Rep. 1; Jr. Dramatics Club 1; Pirettes 3; Tennis 1; Non-Extemporaneous Speaking Contest; Music 2, 3, 4

SHIRLEY DAHLGREN "Kewpie"
Marcus, Washington

Harding Debate Club 3, 4, Banquet Com. 3; Girls' League Rep. 2; In door 1; Tumbling 2; Drum and Bugle 1.

PAGE NINETEEN

GLAOYS ADELINE DANIELS "Tops" Regal

Service Club 4; Home Room Viee Pres. 2; Glee Club 2; Tumbling 2; Badminton 2; Volleyball 2; Pirettes 3, 4: Choir 4; Cub Staff 4; Office Practice 4. VALERA DARACUNAS "Val" Springdale, Washington Glee Club 4; Girls' League 4.

GORDON DAVIS "Gordy"
Arlington

Jr. Dramatics Club 2; Boys' Federation

JACQUELINE BETTY DAVIS "Jackie"
Irring

Valedictorian; National Honor Society; Service Club; Home Room Treas, 1, 2, 3, 4; Girls' League Rep. 3, 4; Home Economics Club Reporter 4; Cosmic Club 4; French-Latin Club 3; Skating 3, 4; Baseball 1; Big Sister 3 4; Library Staff 1, 2, 3, 4; Girls' League Honor Roll.

John Ellis DeChenne "Johnny" Arlington

Home Room Vice Pres. 1, 2; Senior Executive Com.; Band 3, 4; Trumpet Trio 4; Hall Patrol Capt. 4.

GERALDINE E. DEMPSEY "Jerry" Columbia

National Honor Society; Service Club; Honor Roll; Home Room Pres. 4, Secy. 2, Treas. 3; Girls' League Rep. 2, 3; Jr. Dramatics Club 1, 2; Tennis; Big Sister.

Pete Discussio "Pete"
St. Patrick's

Home Room Pres, Sgt. at Arms; Harding Debate Club; Montero; "R" Club; Track; Baseball; Football.

Warren Durham "Wavie"

Camera Club 3, 4, Vice Pres.; Student Council; French-Latin Club 2, 3, 4; Footlights Club 4; "Our Town"; "Ever Since Eve"; Hall Patrol; Fire Squad.

Bemiss

CHESTER HARLS "Chet"

Concert Band I, 2, 3, 4, Librarian 2; Horn Quartet 4; "Night Under the Stars" I, 2, 3, 4; Spring Festivals; "Our Town"; Choir 2, 3, 4; Double Mixed Quartet 4; All-City High School Choir; Boys' Federation; Service Club.

Virginia Eickmeyek "Ginny" Deer Park, Washington

Harding Debate Club 4; Cosmic Club 4; Band 4; Orchestra 4; Girls' Trumpet Quartette. JEAN DU BACH "Jeanie"
Logan

Harding Debate Club Treas. 4; Art Club Secy. 4; Student Council 3; Cosmic Club 4; Glee Club Choir; All-City Choir; Gym Office 4; "Our Town"

MARY Fillen Dyer "Dyer" Deer Park, Washington

Home Room Vice Pres. 4; O. G. A. 4; Study Hall Checker 4.

ROBERT EARSLEY "Bob"
Regal

Boys' Federation.

JOSEPHINE F.LLIS
S. D. A. Junior Academy
Girls' League,

Jack Eskeberg
Whitman

Home Room Pres. 2; Boys' Federation; Spanish Club 3; Hall Patrol

"Eske"

Arthur Evans "Pudgy"
Whitman

Student Council 4; Pirate Rep. 4; Boys' Federation; Spanish Club 3; Hall Patrol 1, 2, 3, 4.

Lyle Fay
"Leo"
Whitman

Boys' Federation Rep. 4.

Bernice French "Frenchy"

Genesee, Idaho

Big Sister 3.

Joseph Gengler "Joe"
Gonzaga

"R" Club 4; Golf 3, 4; Boys' Fed-

MARCELLA GENOREAUX "Giggly"
Whitman

Home Room Secy. 1, Pres. 2; G. A. C. 3; Jr. Statesmen Club 4; O. G. A. 3, 4; Volleyball 1, 2, 3, 4; Bassketball 1, 2, 3, 4; Swimming 3; Tumbling 1, 2, 3, 4; Swimming 3; Tumbling 1, 2; Student Council 2; Pirettes 2, 3, 4; Song Leader 2, 3.

OLAY GRAVBROT

llome Room Sgt. at Arms; Track 1, 2, 3, 4; Basketball 3, 4; Interclass Track Champion; Interclass Basketball Champion.

Willard

Beverly Greene
North Central
Jr. Statesmen Club 4.

ALBERT HAGMAN

"Ole" I1

HELLAYNE GRAY "Zume"
Libby Junior High School

Home Room Pres. 3, Secy.; Senior Class Treas.; Jr. Statesmen Club Treas. 3, 4; Pirettes 3, 4; Volleyball 1, 2, 3; Basketball 1, 2, 3, 4; Indoor 1, 2, 3, 4; Majorette.

DORIS GRINOLE "Dot"
Hamilton

Art Club 4; Jr. Statesmen Club 4; Baseball 1; Volleyball; Basketball 2; Pirettes 1, 2; Girls' League; Spring Sports Queen Candidate.

Robert Gonsag

Priest River, Idaho

Ilome Room Pres. 4, Sgt. at Arms
2, 3; Student Council Delegate 1;
Spanish Club 3, 4; Jr. Statesmen
Club 4; Basehall 1, 3, 4; Track 2;
Hall Patrol 4.

"Al"

"Bev"

RICHARD HAGMAN "Dick"
Priest River, Idaho

Home Room Vice Pres., Sgt at Arms; Spanish Club: Football 3, 4; Football B Squad; Track 2: Interclass Basketball; Hall Patrol 2, 3.

ROBERT HARRINGTON "Bob"
Gonzaga

Home Room Sgt. at Arms 3: Track 2.

Enith Hassell "Edic"

(, A. C. 3, 4; Badminton 1, 2, 3, 4; Volleyball 1, 2, 3, 4; Basketball 1, 2, 3; Basketball 1, 2, 3; Handicraft Dept.; Play Day Com.

PAGE TWENTY - ONE

JEAN HASSELL "Pudge" Whitman

Hall Patrol 4: Service Club 2, 3, 4; Spanish Club Vice Pres. 4, Sgt. at Arms 2, 3, 4; Cosmic Club Sgt. at Arms 3; Band 2, 3, 4; Home Room Vice Pres. 2.

NORMAN HAWORTH "Weed" Regal

Montero Club Seey. 1, 3, Vice Pres. 4, Pres. 4; Home Room Pres. 2, 4; "R" Club 4; Cosmie Club 3, 4; Football 3, 4; Baseball 3, 4; Record Sports Editor; Fire Squad; Hall Patrol; Annual Staff; Cub Staff.

ROBERT F. HENRICKSEN "Henry" Hamilton

Spanish Club Secy. 4, Pres. 4; Cosmic Club 4; Baseball 1; Track 1; Band 3, 4; Home Room Sgt. at Arms 1.

ROBERT BARRY HAWKE "Bob" Whitman

National Honor Society: Home Room Pres. 2, Secy. 1, Vice Pres. 3; Montero 3, 4; Jr. Statesmen Club 4; Spanish Club 2; Math Club 1; Baseball 1, 2, 3, 4; Hall Patrol 2, 3, 4; Cub Staff Editor 4; Record Editor 4; Aunual Staff 4; Student Council 3; Executive Board 4; Senior Honor Roll.

DON HEADLEE North Central "Don"

Cosmie Club 3, 4; Track 3.

LEE HERRERT "Herb" Libby

Home Room Secy. 3; Boys' Feder-

John Hoffman "Johnny" Hamilton

Spanish Club; Hall Patrol; Boys' Federation,

BETTY HOSEA "Hosca" Longfellow

Girls' League Honor Roll; Cosmic Club Pres. 4; Ilome Room Seey. 2; Basketball; Volleyball; Swimming; Band 2, 3, 4; Big Sister 3, 4; Play Hour Com.; Girls' League Council.

LUCILLE HURBEL Libby

"Fluffy"

FRANK HUTCHINS "Hutch" Bemiss

National Honor Society Pres.; French Club 2, 3, 4, Pres. 3; Span-ish Club 2, 3, 4, Sgt. at Arms 2; Cosmic Club 3, 4, Vice Pres. 4; Student Council I, 4; Election Com. Chm.; Boys' Federation; Fire Squad 4; Salutatorian.

ARNOLD HUTCHINSON "Arny" Mead

Band 3, 4; Orchestra 3, 4; Boys' Federation.

VALILLEE ELLINGWORTH Lewis and Clark

Home Room Pres. 2, Secy. 2; "R" Club 2, 4; Tennis 2, 4; Girls' League; Study Hall Checker 4.

PAULINE JENKINS "Polly" Libby

Girls' League Rep.; Home Room Vice Pres. 3, Pres. 4.

BETTY JOHNSON "Johnnie" Hamilton

Service Club; Home Room Pres. 3, Seey. 1, Treas. 2; O. G. A. 3; Gym Office 2; Main Office 4; Girls' League; Big Sister 4; Cub Staff 4; Pirettes 3.

PAGE TWENTY TWO

Eilen Johnson" Libby

Scholastic Honor Roll; O. G. A. Secy 4; Home Room Secy. Treas. 4; Volleyball 1; Baseball 2; Girls' Leagne; Big Sister 3.

"Rusty" DAVE JOHNSTONE Ewan, Washington

Football; Baseball; Boys' Feder-

CARL JONES "Jonesy" Columbia

Home Room Sgt. at Arms; Radio Club 1, 2; Footlights Club 4; Band; Orchestra; Cboir; Pep Band.

Josephine Ann Julian Columbia

Student Council; Spanish Club 2, 3; Baseball 1; Volleyball 1; Girls League; Cub Staff.

JEAN KEITH "Tubby" Libby

Girls' League, Puppetry Dept.

"Irish" JIM KELLY Libby

All-City Football 4; Student Council Pres. 4; Home Room Pres. 2; Montero Club Pres. 4; Boys' Federation Sgt. at Arms 4; "R" Club 4; Football 3, 4; Harding Debate Club 4; Football 3, 4; Baseball 3, 4; Hall Patrol; Fire Squad.

VIRGINIA KERR Regal

Art Club 3, 4; Glee Club 4; Choir 3, 4; Girls' League; Big Sister.

"Gec"

"Blondie"

"Flirtic"

AGNES KIRBY "Pat" Five Mile

llome Economics Club 3, 4; Art Club 4; Baseball 1, 2, 3; Tumbling 2, 3; Badmiutou 2, 3; Girls' League; Gym Office 2.

VERNA KLASSEN Arlington Baseball; Badminton; Volleyball; Girls' League 1, 2.

> KLITH KRATZ Orchard Prairie

Doris Lucille Knight "Suns Hive" Regal

Service Club 1; Ilome Room Treas. 1; Choir Section Leader 2, 3, 4; Orchestra 1, 2, 3, Treas. 1; Spanish Club 3, 4; Glee Club 1, 2; Teunis 3; Skating 3, 4; Study Hall Checker 1, 3; Pirettes 3; Girls' League.

GENE LANDRY "Mandrake" Hamilton

Home Room Secy. 3, Sgt. at Arms 3; Boys' Federation Rep. 2; Spanish Club 3; Football 1, 3, 4; Baseball 3, 4; Basketball 1; Track 1; Record Staff; Annual Staff; Hall Patrol 3, 4; Fire Squad 4; Queen Mgr. 4.

Program Com. Chm.; Advertising Com. Chm.; Pootlights Club 3, 4; Jr. Dramatics Club 2; "Our Town"; "Cappy Ricks"; Property Mgr.; Band 1, 2, 3, 4; Boys' Federation.

ERNA KUESTERMAN "Ernic" Longfellew

Home Economics Cluh Secy. 4; Freuch-Latin Club 2, 3, 4; Art Club 2; Baseball; Tennis; Badmin-ton; Pupperry; Dancing; Big Sister; Girls' League Chorus; Pirettes 2.

MABEL LAPLANTE Libby

French-Latin Club Pres. 4; Pirettes Secy. 4; Ilome Room Pres. 2; Stu-dent Council 4; Senior Class Vice Pres.; Foothghts Club 3, 4; Basket-bali 1, 2, 4, Volleyball 1, 2; Indoor; Majorette 4; Spring Sports Queen.

PAGE TWENTY-THREE

SHIRLEY LORD "Shirl" Longfellow G. A. C. 3, 4; O. G. A. 4; Basketball 1, 2, 3, 4; Bascball 1, 2, 3, 4; Swinming 1, 2; Tumbling 1, 2; Volleyball 1, 2, 3, 4; Tennis 2; Skating 1; Majorette 3, 4; Song Leader 3, 4; Girls' League Letter 3; Pirettes 2, 3, 4. "Luke" ED LUKASZESKI St. Patricks'

Home Room Vice Pres. 2, Sgt. at Arms 1; Montero Club 3, 4; "R" Club 4; Jr. Statesmen Club 4; Football 1, 2, 3, 4; Basketball 1, 2; Baseball 1, 2, 3, 4; Interclass Basketball Champions 4; Record Staff 4; Freshman Initiation Com. 4.

Cooper

JAMES MCGHER

Boys' Federation; Track 2; Football

Honse Room Pres.; Boys' Federa-

Hamilton

JUNIOR MCMILLAN

Arlington

Track 3, 4; Hall Patrol.

Bemiss Volleyhall 1; Badminton 2, 3; Girls' League; Big Sister.

"Jim"

"Mac"

LAWRENCE McCLURE "Mac" GRACE McGEE "Gracie" Arlington Art Club Pres. 4, Secy. 4; O. G. A. Treas. 3; Choir Pres., Vice Pres.; Home Room Vice Pres.; Jr. Dramatics Club 1, 2; Art Club 3, 4; Girls' Glee Club 1, 2, 3; Big Sister 3, 4; Puppetry 3; Student Council; Play Day Com.; Triple Trio; Double Quartette.

ELAINE LOWER "Elaine"

Service Club; Scholastic Honor Roll; O. G. A. Treas, 4; Badminton 2; Volleyball 2; Dancing Dept.; Record Bookkeeper; Big Sister; Treasure Chest Bookkeeper.

"Norm"

Whitman

NORMA LYON

Whitman National Honor Society; Girls' League Honor Roll 1, 2, 3, 4; Art Club Pres. 3; Home Economics Club Treas. 2, 3, 4; Home Room Pres, Vice Pres.; Cosmic Club 4; Basketball Mgr. 2; Volleyball 2; Big Sister 3, 4; Puppetry Chm.; Girls' League Council Pres..

ESTHER McGHEE

"Ess"

DOLORES MCMILLAN "Mac" Arlington G. A. C. Secy. 4; Home Room Pres. 1; "R" Club 3, 4; Home Eco-nomics Club 3, 4; O. G. A. 4; Bad-minton 1, 2, 3; Volleyball 1, 2, 3, 4; Basketball 2, 3, 4; Bascball 1, 2, 3, 4; Tennis 1, 2, 3, 4; Library Worker 2, 3; Pirettes 3, 4; Camp Craft 1; Social Dept. 4.

WILLIAM MCNEVIN "Bill" Gonzaga 110me Room Pres. 4; 11arding Debate Club Vice Pres. 4; "R" Club 3, 4; Jr., Statesmen Club 4; Track 3; Football 3, 4; Fire Squad 4.

DOROTHY MAR MERCHANT "Dot" Whitman

Service Club; National Honor Society; Footlights Club Seey. 3; Jr. Statesmen Club Treas. 4; Home Room Pres. 1. Vice Pres. 1, 3, 4; Student Council 3, 4; "R" Club 3, 4; Tennis 2, 3,4; Volleyball 1, 2.

JOSEPH MCRAE "Joe" Yakima, Washington Boys' Federation.

CHARLES MILLER "Chuck" Webster

German Club Charter Member; Northwest History Class, Vice Pres; Boys' Federation.

PAGE TWENTY FOUR

REBECCA MILLER West Valley

"Becky"

llome Room Reporter 3, Secy. 4; O. G. A. 4; Hall Patrol 4; Senior Executive Com. 4.

VIRGINIA MILLER Columbia

O. G. A. 3, 4; Big Sister 3, 4; Pirettes; Girls' League.

"Toots"

"Mickie"

"Hazel"

JOHN MITCHAM "Johnny" Whitman

Home Room Pres.; Student Council Rep.; Boys' Federation Rep.; Mon-tero Club 3, 4; Jr. Statesmen Club 4; Senior Class Pres.; Spanish Club 2; Hall Patrol; Constitution Com. Chm. 4; Fire Squad.

ROBERT I. MITCHELL "Mitch" Oakland Technical High School

Student Council 3, 4; Home Room Election Clerk; Spanish Club 4; Sr. Math Club 4.

MARGARET MOBLEY "Peggy" Whitman

O. G. A. Pres.; Badminton 1, 2; Volleybail 1,2; Girls' League Honor Roll; Service Club.

MARION MORSE Bemiss

G. A. C. Treas. 4; Girls' League Rep. 3; Home Economics Club 4; Volleyball 1, 2, 3, 4; Badminton 2, 3; Basketball 1, 2, 3, 4; Baseball 2, 3, 4; Tennis 2, 3, 4; Hall Patrol 4; Big Sister 4.

HAZEL MORTENSON Walsh County Agricultural School, Park River, North Dakotu Home Room Secy. 3; Girls' League Rep. 4; O. G. A. 4; Volleyball 3; Orchestra 3.

ROBERT G. MURPHY "Murf" St. Patricks' Track 1; Boys' Federation.

"l'i" VIOLA NEFF Great Falls, Montana

Service Club 4; Home Room Vice Pres. 4; Roll Checker 3; Cosmic Club 4; Handicraft Club Chm. 2; Social Dept. Chm. 4; Big Sister 3, 4; Cafeteria Cashier 4; Girls' League Rep. 2; Study Hall Cbecker

EVELYN NELSON Arlington

Service Club; Camp Craft Chm. 1; G. A. C. 3, 4; Home Economics Club 4; Badminton 1, 2, 3; Basket ball 2, 3, 4; Skating 2, 3, 4; Volleyball 1, 2, 3, 4; Indoor 1, 2, 3, 4; Mid-winter Festival 2, 3, 4; Spring Festival 2; "Night Under the Stars" 2, 3, 4; Dancing Dept. 2; Social Dept. 4.

ROBERT M. NELSON "Nels"

National Honor Society; Boys' Federation Pres. 4, Secy. 4; Cosmic Club Pres. 4; Student Council Rep. 2, 3. 4; Ilall Patrol Chm. 4; Election Com. Chm. 3; Cosmic Club 3. 4; Jr. Statesmen Club 3, 4; Ilall Patrol 3, 4; Buccaneer Party Mgr..

Coulce High School BETTY NELSON

National Ilonor Society; Radio Script Com. Chm.; Student Council Rep. 4; Girls' League Rep. 3; Record Editor 4; Treasure Chest Editor 4; Baskethall 1, 2; Volleyhall 1, 2; Baseball 1, 2; Dads and Daughters Banquet Com.; Cub Staff 3; Girls' League Council 4; Play Hour Com. 4; Big Sister 4; Senior Honor Roll; Girls' League Honor Roll 3.

BOB NILSON Libby

Service Club; Home Room Vice Pres. 4; Jr. Dramatics Club 2; French Latin Club 3: Jr. Statesmen Club 4; Spring Sports Com.; Record Staff; Annual Staff; Dance Com. 2, 3; Fire Squad.

WAR OLSES Longfellow

Home Room Secy. Treas. 4: Home Economics Club 4; Jr. Statesmen Club 4; Volleyball 2; Girls' League; Annual Staff 4; Record Staff 4; Cub Staff 4; Big Sister 4; Senior Executive.

PAGE TWENTY-FIVE

PHYLLIS PALMQUIST "Phyl" Longfellow

Hall Patrol; Home Economics Club, 2, 3, Social Secy. 2; Jr. Statesmen Club 3; O G. A. 3, 4; Baseball 1, 2; Tennis 2; Skating 1, 2; Volleyball 1, 2; Christmas Project Com.; Dance Com.; Ilome Room Secy-Treas.; Big Sister; Pirettes 3, 4.

FRANK PASCUZZI Il'hitman

"Frankie"

Home Room Sgt. at Arms; Boys' Federation; Football 3; Track 3.

Donna Peterson "Pcte" Cooper

llome Room Pres. 2, Secy. 3; Girls' League Rep. 4; Jr. Dramatics Club; O. G. A. 4; Volleyball Mgr.; Base-ball; Girls' League; Big Sister; Pi-

HARLEY PETERSON "Pete" Hamilton

Hall Patrol 4; Spanish Club Pres. 4; Math Club Vice Pres. 4; Cosmic Club 4; Spanish Club 2, 3, 4; Band 1, 2, 3, 4.

JOHN PETERSON "Angel" Regal

Hall Patrol 3, 4; Fire Squad 3, 4; "R" Club Vice Pres. 4; Harding Debate Club 4; Rifle Club 1; Football 3, 2, 3, 4; Basketball 1; Baseball 1; Track 1; Student Council Rep. 1; Football Team Honorary Capt.; Queen Mgr.; Hall Patrol Capt.; Review All-City Team.

KENNETH PHILLIPS "Tramp" Willard

Hall Patrol; Boys' Federation.

FRED PIERCE "Fritz" Cocur d'Alene Junior High School Hall Patrol; Boys' Federation.

Mary Pizzillo "Mary" Cooper

O. G. A. 3, 4; Baseball 1; Big Sister 2, 3; Girls' League.

Lewis and Clark GLEN POQUETTE

"Ever Since Eve"; Boys' Federa-

KATHERINE PRALL "Kay" Garfield

Big Sister; Girls' League Rep; Hall Patrol; Student Council; Gym Office; Home Room Pres., Seey.; Pirette; Baseball; Badminton; Vol-kyball; Cub Staff.

FRANCIS PRIANO "Fran" Arlington

Volleyball 1, 2; Basketball 1, 2; Indoor 1, 2; Tumbling 1; Big Sister 1; Girls' League Ballroom Daneing 1, 2, 3; Pirettes 2, 3, 4.

Sargeant High School BETTY PROBERT

Harding Debate Club 3, 4, Pres. 4; Big Sister 4.

Peggy Lou Powell "Pcg" St. Xavier

Girls' League Rep. 2; Student Council Rep. 2; Home Room Secy-Treas. 1; Art Club 3, 4; Indoor 2; Volleyball 1; Big Sister 4; Hall Patrol 4; Record Art Editor 2.

PAGE TWENTY-SIX

LOUISE QUADE Whitman

"Wezie"

Georgia Randall, "Georgee" Longfellow

Big Sister 3, 4; O. G. A. Pres, 4, Secy. 4; Home Room Secy. 2, Pres. 4; G. A. C. 3, 4, Secy. 4; Home Economies Club 2; Basketball 1, 2, 2, 3; Baseball 1, 2, 3; Volleyball 1, 2, 2, 3; Girls' League Rep. 4; Girls' League Letter 3; Pirettes 2, 3, 4; Song Leader 2.

Home Room Seey, I, Pres. 1, Vice Pres. 4; Harding Debate Club 3, 4; Jr. Statesmen Club 3, 4; Basketball 1, 2; Baseball 1, 2; Volleyball 1, 2; Tennis 2; Girls' League; Pirettes.

LORFEN RHOADES "Been" Hamilton

Home Room Secy. 2, 3, Treas. 2, 3; Pirettes 2; Girls' League.

"May" MAYME RING West Valley

Cosmic Club 4; French Latin Club 3, 4; Basketball 1; Tennis 1, 2, 3; Baseball 1; Glee Club; All-City

MARY RIZZUTO "Riziet"

IVA ROBERTS Columbia

"Iva"

Volleyball 1; Glee Club 1, 2; Choir 3, 4; Girls' League.

West Valley

"R" Club 2, 4; Tenuis 2, 4; Baseball 1, 2; Basketball 1, 2; Volleyball 1, 2; Gym Office 2; Record Staff; Hall Patrol; Annual Staff; Girls' League Study Hall Checker.

JOHN ROBERTS "Johnny" Hamilton

Home Room Seey. 2; Student Council 2, 3; Foothights Club 3, 4; French-Latin Club 3, 4; Jr. Statesmen Club 3, 4; Band 1, 2, 3, 4; Fire Squad 1; Hall Patrol 2; Pep Band 3, 4.

WILMONT Ross "Willy" Arlington

Service Club; Camera Club Pres. 2, Secy. 3, Vice Pres. 4; Footlights Club 3, 4, Seey, Treas. 4; Band 1, 2, 3, 4; Pep Band 3, 4; Orchestra 3, 4; Choir 4; Orchestra Student Director 4, Business Mgr. 3.

llarold Ruscii "Russian" Libby

Home Room Pres. 2, Sgt. at Arms 2, 3, Vice Pres. 4; "R" Club 3, 4; Jr. Statesmen Club 4; Baskethall 2, 3, 4; Basehall 2, 3; Track 3, 4; Hall Patrol Chm. 4; Fire Squad 3,

MARGARET VIRGINIA SARSFIELD "Virgie"

Girl Reserves 1, 2, 3, 4, Treas. 3, Pres. 4; Home Economics Club 4; Chorus 3, 4; Girls' Glee Club 1, 2; All-City Choir 4; Girls' League; Dads and Daughters Banquet Com.; "Night Under the Stars" 1, 3.

"Sacky" CLARA SAXE Logan

Spanish-German Club 2, 3, 4; G. A. C. 3, 4; Volleyball 2, 3; Baseball 1, 2, 3; Tumbling 2, 3; Baseball 1, 2, 3; Record Staff 4; Annual Staff 4; Big Sister 3, 4.

KEN SCHNEIDMILLER "Kenny" Arlington

Home Room Treas, 3, 4; "R" Club 4; Airplane Club 4; Track 1, 2, 3, 4; Hall Parrol 4; Fire Squad 4; Cub Staff 4; Annual Staff 4; Record Staff 4; Spring Sports Com.

MARVIN SCOTT "Marv" Hamilton

"R" Club 3, 4; Golf 3, 4; Boys' Federation.

LEORA SEAY "Lee" Five Mile

Girls' League; Study Hall Checker

PAGE TWENTY - SEVEN

LLOYD SHAW
Whitman

National Honor Society; Jr. Statesmen Club Secy. 4; Buccaneer Party Mgr.; Home Room Pres. 1; Boys' Federation Vice Pres.; "R" Club 3, 4; Basketball 1, 2, 3, 4; Football 4; Ilall Patrol 3, 4; Fire Squad 4.

"Shaw"

"Shy"

Bette Sever "Waynie" Cusick, Washington

Art Club 4; Girls' League; Band 2, 3, 4; Cub Staff; Record Staff; Annual Staff 4.

FRED SHIOSAKI
Regal

Camera Club Secy. 2, 4, Vice Pres. 3, Pres. 4; French-Latin Club Sgt. at Arms 4; Election Clerk 4; Rifle Club 1, 2; German Club 3; Track 2, 3, 4; Hall Patrol 3, 4; Annual Staff 3, 4; Annual Staff 3, 4; Annual Staff bases

JOE SHOOK "Joey" Lewis and Clark

Home Room Secy.; Record Book-keeper.

ARLENE SINN "Arly"
Alexandria, Nebraska
Girls' League.

VIRGINIA RAE SMITH "Ginger"
Regal

Jr. Dramatics Club I, 2; Girls' League; Band I; Orchestra 2, 3, 4.

Emaine Soot "Sooty"

Bemiss

Home Economics Club Treas, 4; Home Room Pres, 3; Baseball 1; Volleyball 1, 2; Big Sister 4; Pirettes 2.

JEAN STOCKDALF "Jean"

Service Club; Home Room Treas. 4; Girls' League.

DOROTHY MAY STOTT "Dotty" Willard

Service Club; Home Room Secy. 4; Girls' League Rep. 1, 3; O. G. A. 3, 4; Home Economics Club 3, 4; Baseball 1; Study Hall Checker 2, 3, 4; Pirettes 2, 3, 4.

WALTER SWEET "Bill"

Montero Club Pres. 3, Sgt. at Arms 3; Home Room Pres. 1; Football 1, 3, 4, All-City 1941; Basketball 1, 2, 3, 4, All-City 1942; Baseball 1; Hall Patrol 3; Fire Squad 3, 4. ALENE STEELE "Ollie"
Whitman

Home Room Pres. 1, Vice Pres. 2, Secy 3; G. A. C. 4; Harding Debate Club 3, 4; Jr. Dramatics Club 1, 2; "R' Club 4; Tennis 2, 3, 4; Volleyball 1, 2, 3; Baschall 1, 2, 3; Basketball 1, 2,

NORMA STOCKING "Socks"
Longfellow

Home Room Pres. 2; Jr. Statesmen Club 3, 4, Pres. 4; Student Council Vice Pres. 4, Rep. 1; Home Economics Club 2; Harding Debate Club 3, 4; Skating 1, 2; Baseball 1, 2; Volleyball 1, 2; Basketball 1, 2; Majorette; Song Leader; Sports Queen Candidate.

LORAINE SWANSON "Swance"
Hamilton

Girls' League Rep.; Home Room Program Chm.; Art Club 3, 4; Volleyball 1; Baseball 1; Music Festival; "Night Under the Stars."

DOROTHY THORNDIKE "Dode Orchard Prairie

Service Club; Cosmic Club Secy-Treas, 4; French-Latin Club 4; Girls' League Honor Roll; Play Hour Com. 4; Big Sister 3, 4; Hall Patrol 4; Study Hall Checker 3, 4; Girls' League Rep. 1.

PAGE TWENTY-EIGHT

ANN CAROLINE TOSKEY "Ann" Columbia

Girls' League; Big Sister; Gym Of-tice Worker.

Eugene Town "Gene" Bemiss

French-Latin Club 2, 3, 4; "R" Club 4; Jr. Dramatics Club 1, 2; Track 1, 2, 3, 4; Football 1, 4; Basketball 2, 3.

Joun Town "Town" Bemiss

Home Room Secy. 1; Jr. Dramatics Club 1; Chorus 1, 2; Boys' Federation.

LAWRENCE TRUDEAU "Larry" Bemiss

Natinnal Honor Society; Home Room Pres. 1, 2, 3, 4; Fire Squad Capt. 4; Student Council Rep. 2; "R" Club 3, 4; Football 1, 2, 3, 4; Baseball 1, 2, 3, 4.

HELEN TURNER "Tuna" Hamilton

Prench-Latin Club Vice Pres.; Band Show 3; Music Festival 2, 4; Record Staff 4; Cub Staff Editor 3; Gris' League Honor Roll 2, 3, 4; Senior Honor Roll; Drim and Bugle 1, 2; Big Sister 3, 4; Student Council Rep. 2; Annual Asst. Edi-

WARREN VAN HOOK "Van" W'hitman

Home Room Vice Pres. 1, Treas. 2, Pres. 2; Art Club 4; Golf 1, 2, 4; Pootball 1; Football B Squad 2, 3.

ROD WAGNER "Volga" Willard

Home Room Vice Pres. 1, Secy. 2; Pep Band Student Director 4; Foot-lights Club 3, 4, Pres. 4; Sr. Math Club 4; Band 1, 2, 3, 4; Pep Band 3, 4; "Our Town"; "Ever Since 5, 1; Eve."

DELBURT ALLAN WAYMIRE "Del" Curlew, Washington

Home Room Secy. 3, 4; Track 2, 3, 4; Football 3.

Hall Patrol; Home Room Secy. 4, Vice Pres. 2; Football 1, 2, 3; Baseball I.

GEORGE WALKER

Willard

ARLENE WEIDLMAN "Ardy" W'hitman

"Geo"

Home Room Secy. 2, Treas. 4; O G. A. 4; Badminton 2; Volleyball 2; Pirettes 3; Library Worker; Radin Script Typist.

BERTHA WEITENSTEINER "Bertha" Harr's Spur

Service Club; National Honor Society; Home Ronm Vice Pres. 3, Treas. 3; Student Council Rep. 4; Girls' League Rep. 4; Home Economics Club Vice Pres. 3, Pres. 4; Harding Debate Club 4; Volleyball 1; Baseball 2; Big Sister; Library Worker; Constitution Com.

CHRISTINA WESCHE "Tini" Hamilton

National Honor Society; Student Body Treas. 4; Girls' League Treas. 4; O. G. A. Vice Pres. 4; Home Economics Club Treas. 3; Band Secy. 4; Home Room Treas. 3, Pres. 3; Social Service Dept. Secy. 2; Concert Band 1, 2, 3, 4; Girls' League Paper Reporter 2,

Jo WELLER Lewis and Clark

National Honor Society; Footlights Club 3, 4, Pres. 4; Home Room Pres. 2, Sgt. at Arms 2, 3; Girls' League Rep. 4; "R" Club 1, 2, 3, 4; Pep Club 2; Tennis 1, 2, 4, Mgr. 3; Basketball 2, 3; Badminton 2; "What a Life" 3; "Our Town" 4; Orcbestra 1, 2, 3, 4, Vice Pres. 3, Student Director 3.

"Wheeler" BRUCE WHEELER Calgary, Alberta, Canada

Hall Patrol 4; Student Council Rep. 4; Sentor Executive Com.: Home Room Vice Pres. 4; Math Club Pres. 4; Play Hour Com Chm. 4; Cosmic Club 4; Baseball 1; Track 4; "Our Town" 4.

PAGE TWENTY-NINE

GLENN WHEELER "Glenn"
Calgary, Alberta, Canada
Boys' Federation,

Irving
Service Club; Hall Patrol 3, 4;
Student Council Rep. 4; Band Pres.
4, Secy. 3; Club Com. Chm. 4;
Home Room Vice Pres. 3; Spanish
Club 4; Math Club 4; Hi-Y Club 4;
Football I; Track 1, 2; Baseball 4;
Band 3, 4.

NORMAN WHITE "Whitie"

Billy Whipple "Ziggy"
Bemiss

Jr. Dramatics Club 1; Footlights Club 3; Pep Band 1, 2, 3, 4; Band 1, 2, 3, 4; Orchestra 3, 4.

MARIAN ELIZABETH WILLIAMS
Arlington "Betty"

Study Hall Checker 2, 3, 4; Service Club; Home Room Secy. 1, Reporter 2, Program Chm. 2; Jr. Dramatics Club; Girls' League Glec Club 2; Band 1, 2, 3, 4; Orchestra 1, 2, 3, 4; Dancing 3; "Night Under the Stars"; Clarinet Quartet; Spring Festival.

NEAL WILLIAMS "Neal" Casper, Wyoming

Boys' Federation Vice Pres. 4; Aviation Dept. Pres.; Camera Club 2, 3; Spanish-German Club 3, 4; Airplane Club 4. PHYLLIS WILLIAMS "Phyl"
Regal

Service Club; Home Room Secy. 1, Vice Pres. 2, Pres. 4; Girls' League Rep. 1; Student Council Rep. 1; Home Economics Club Vice Pres. 4; O. G. A. Club 4; Vocational Dept. Pres. 4; Drum and Bugle; Student Secy. to Mr. Meyer.

NORMAN WILSON "Willie" Wenatchee, Washington

Footlights Club 3, 4; Choir 4; "Cappy Ricks" 3; "Our Town" 3; "Ever Since Eve" 4; Sports Queen Com.

Oscar Winger "Ossie" Regal Baseball 1: Boys' Federation.

RALPH WOODDELL "Burpy"
Bemiss

Band I, 2, 3, 4, Equipment Mgr. 4, Librarian; Pep Band 3, 4. Harold B. Wimpy "Wimp"
Hamilton

Service Club; Montero Club 3, 4, Treas. 4; Hi-Y Club Pres. 4, Secy. Treas. 4; "R" Club 3, 4; Football Mgr. 3, 4; Basketball Mgr. 3, 4; Baseball Mgr. 1, 2, 3, 4; Fire Squad 4; Hall Patrol2, 4.

Eugene Wisecarver "Dick"
North Central

Ilall Patrol 4; Boys' Federation.

WILMA ZIMMER "Willie" Central Valley

Home Room Vice Pres. 3; Band 3, 4, Librarian 3, 4; Cosmic Club 3, 4; Girls' League 3, 4.

June Class Elections

GIRL	- ВОҮ
Verna Klassen BEST	LOOKING Larry Trudeau
Mabel La Plante MOST	POPULAR Jim Keily
Helen Coffee BEST A	LL-AROUND Bill Sweet
Hellayne Gray BEST	DRESSED Bill Adams
Alene Steele BEST	DANCER Bill McNevin
Jo Weller MOST	ATHLETIC Bill Sweet
Betty Johnson MOST CHANGED	SINCE FRESHMAN YEAR Bill Braaten
Shirley Lord HAS	BEST LINE Bob Murphy
Marcella Gendreaux W	/ITTIEST Jim Breeden
Esther McGhee MOST LIKE	LY TO SUCCEED Robert Nelson
Stella Clifford MOST SC	DPHISTICATED Neil Williams

CLASS CHOICE AS BROTHER Bob Hawke
CLASS CHOICE AS SISTER Georgia Randal
BIGGEST VAMP Dorothy Merchant
BIGGEST FLIRT Keith Kratz
BEST ACTOR Warren Durham
MOST GRACIOUS GIRL Phyllis Palmquisi
MOST GALLANT BOY Norman White
CLASS BABY Harold Akins
MOST BRILLIANT Jackie Davis

Senior Autographs

PAGE THIRTY-THREE

Senior B Class

Junior A Class

Junior B Class

Sophomore A Class

Sophomore B Class

Greshman A Class

greshman B Class

PAGE FORTY-THREE

First row: Haworth, Turner, Brother, Merchaut, Miller, Stocking, Shulkin, Hawke, Allbery, Perry, Hoyt, Second row: White, Moar, Knaggs, Ayler, Burke, Taylor, Bradley, Van Tyne, Evans, Mr. Hubbard (Advisor), Third row: Mr. Meyer (Advisor), Steele, Lawrence, Stansbury, Diederick, Cook, Burgenaster, Trerlse Weller, Nelson, Smith, Fourth row: Krell, Materne, Loveless, Brathovde, Harris, Short, Simpson, Johnson, LaBrosse, Willams, Bell, Barton, McGhee, Forrester, Nelson, Blrge, Brewer, Brouillard, Frauchlger, Kolstend.

Student Council

FIRST SEMESTER

Richie Shulkin	
Norma Stocking Vice I	President
Bob Hawke	Secretary
Wilma Allbery	Treasurer

Clyde Innes
Estelle Hanson
Bob Materne
Jo Weller
Margaret Trerise
Norman White
Bob Luders
Bob Nelson
Milly Simpson
Ted Krell
Eunice Caryl
Esther McGhee
Lorna Ayler
Dorothy Merchant

Ethel Burgemaster
Betty White
Alma Cook
Phyllis Williams
Betty Nelson
Dorothy Brother
Mary Perry
Pat Forrester
Shirley Miller
Pat Taylor
Viola Roberts
Bettie Turner
Beverly Burke
Louise Stansbury

Dorothy Green Reva Diederick Noreen Lawrence Grace Knaggs Jean Moar Barbara Burton Beverly Hoyt June Johnson Eileen Van Tyne Francis Loveless Harvey Smith Lyle Brouillard Phillip Priano Russ Brewer
Erwin Frauchiger
Jim Weller
Will Birge
Leslie Harris
Jim Brathovde
Ramon Leyde
Dick Purdy
Don Simonson
Robert Benham
Leo LaBrosse
Jimmie Bell
Bob Kohlstaedt
Don Steele

• Ten years ago the first student council met to change the school nickname from the slinking "Panthers" to the bold brave "Pirates." The school paper was changed from Hillyard Hi Times to Rogers Record, and the school annual from "Paws-and-Claws" to "Treasure Chest."

Although ten years have passed, today's student council still carries on the same as it first did. Student Council advisors are: Mr. Meyer, Miss Finnegan and Mr. Hubbard.

PAGE FORTY-FOUR

First row: Askey, Phillips, Clifford, Miller, Weitensteiner, Bergen, Olson, Second row: Kuesterman, Pascuzzl, Hawke, Elliott, Coffee, La Plante, Nelson, Ogan, Berg, Woirhaye, Balch, Third row: Walles, Belshaw, Jones, Honsowetz, Taylor, Swanson, Hutchins, Roberts, Steele, Tavares, Dressler, Ericson, Bell, Fourth row: Bays, Koester, McChee, Wesche, Nelson, Bolsard, Baker, Hippler, Jacobs.

Student Council

SECOND SEMESTER

Jim Kelly	President
Stella Clifford Vice	
Jack Hill	Secretary
Christina Wesche	Treasurer

Esther McGhee
Robert Nelson
Bob Hawke
Harold Rusch
Edith Swanson
John Roberts
Frank Hutchins
Margaret Berg
Don Erickson
John Roberts
John Mitcham
June Olson
Pat Taylor
Agnes Appa
Erna Kuesterman

Mabel LaPlante
Bertha Weitensteiner
Beth McBride
Frances Woirhaye
Cecelia Honsowetz
Mildred Jones
Pat Ogan
Marjorie Davis
Beverly Koester
Frances Bays
Burnice Mortenson
Marjorie Phillips
Zelma Wailes
Shirley Camp

Marie Merchant
Delores Belshaw
Doris Hawke
Mary Pascuzzi
Margaret Rice
Betty Jean Askey
Sophie McDowell
Jean Boisard
Norm Haworth
Gene Towne
Donald Erickson
Les McClelland
Neil Dressler
Erwin Frauchiger

Frank Tavares
Bob Hippler
Ralph Hoibak
Noble Valsvig
Conrad Balch
Dan Cassidy
Carl Jacobs
Paul Stoddard
Jim Gregson
Stanley Stocking
Jimmy Bell
Bob Kohlstaedt
Art Parks
Delbert Steele

• This semester the student council sponsored the annual Spring Sports Queen contest. A nickelodeon was acquired for the cafeteria.

Advisors of the Student council are: Miss Finnegan, Mr. Meyer, Mr. Hubbard.

First row: Weltenstelner, Gosselln, Elmquist, Merchant, Akins, Burgemaster. Second row: Mr. Meyer (Advisor), Davis, Trudeau, Nelson, Wesche, Allberry, Moss. Third row: Harrls, Weller, Miller, Hutchins, Hill, Smith.

National Honor Society

FIRST SEMESTER

President Frank Hutchins

MEMBERS

Harold Akins
Wilma Allbery
Carl Betten
Dave Birdsell
Ethel Burgemaster
Helen Coffee
Jackie Davis
Geraldine Dempsey

Evelyn Elmquist LaVerne Gosselin Estelle Hanson Bill Harris Robert Hawke Jack Hill Frank Hutchins Clyde Innes Kathleen Main Robert Materne Esther McGhee Dorothy Merchant Bill Miller Mary Carol Moss Betty Nelson Robert Nelson
Marilyn Samuel
Lloyd Shaw
Harvey Smith
Larry Trudeau
Bertha Weitensteiner
Jo Weller
Christina Wesche

• Membership requirements for the National Honor Society are scholarship, leadership, character, and service, it is the highest honor a high school student can acquire. Mr. Meyer and Mr. Jinnett are the advisors.

PAGE FORTY-SIX

First row: McLaughlin, Turner, Merchant, Cutler, RatHff, Gulusis, Clifford, Weltensteiner, Second row: Mr.
Meyer (advlsor), Durham,
Webster, Weller, McGhee,
Hosea, Taylor, Saxe, Coffee,
Wesche, Davis, Wheeler,
Probert, Third row: Miller,
Williams, Hutchins, Roberts,
Harris, Hill, Kelly.

National Honor Society

SECOND SEMESTER

Frank Hutchins		President
LIGHK LIGHTSINIS	***************************************	

MEMBERS

Harold Akins
Carl Betten
Dave Birdsell
Helen Coffee
Jackie Davis
Geraldine Dempsey
Bill Harris
Robert Hawke
Jack Hill

Frank Hutchins
Esther McGhee
Dorothy Merchant
Bill Miller
Betty Nelson
Robert Nelson
Marilyn Samuel
Lloyd Shaw
Larry Trudeau

Bertha Weitensteiner Jo Weller Christina Wesche Stella Clifford Byrdella Cutler Warren Durham Maria Gulusis Margaret Hansen Betty Hosea
Grace McGee
Kathleen McLaughlin
Margaret Mobley
Betty Probert
Joyce Ratlitf
John Roberts
Clara Saxe
Pat Taylor

The National Honor Society was organized in 1927. It is a junior branch of the college organization, Phi Beta Kappa. Character, scholarship, leadership, and service are the qualities upon which the selections are made. The new members are usually initiated in the spring at a banquet. Mr. Mever and Mr. Jinnett are the advisors.

Girls' League

FIRST SEMESTER

OFFICERS

Estelle Hanson President	dent
Milly Simpson Vice President	dent
Virginia Anthony Secre	tary
Christine Wesche Treas	surer

There were not any departmental meetings during the first semester. The girls stayed in their home rooms and worked on Red Cross work. They hemmed diapers and also sewed shirts for the boys in service. Esther McGhee was appointed chairman of the Big Sister committee. A party was given in honor of the new girls.

PAGE FORTY-EIGHT

Girls' League

SECOND SEMESTER

OFFICERS

Esther McGhee	President
Edith Swanson Vice	President
Beverly Bard	Secretary
Pat Taylor	Treasurer

HEADS OF DEPARTMENTS

Phyllis Williams Vocational	Louise StansburyTriple A's	Betty Mead Quilting
Viola Neff Social	Mae LancasterSinging	Louise Barr Knitting
Bertha Weitensteiner Social		Dorothy SpadoniKnitting

• This semester the girls met in departments and worked while the boys had their general meetings. The annual Mother's Tea was held and it was a formal affair, with the officers in the receiving line. Other parties and entertainment were also planned by the girls in the League.

First row: Swanson, Bard, Hosea, Second row: Taylor, McGhee, Neff, Williams.

PAGE FORTY NINE

Boys' Federation

FIRST SEMESTER

OFFICERS

Robert Materne P	
Lloyd Shaw Vice P	resident
Robert Nelson Se	ecretary
Jim Kelly Sergeant	at Arms

COMMITTEES

Robert Nelson	
Harold Akins	Fire Squad

• The Boys' Federation, in its ten years of existence at Rogers, has accomplished a great deal in furthering the interests of the boys in school. The pages of its history are crowded with outstanding achievements which have contributed decisively to the betterment of the school.

PAGE FIFTY

First row: Williams, Nelson, lobdell. Second row: Sweet, Mr. Hubbard (Advisor).

Boys' Federation

SECOND SEMESTER

OFFICERS

Robert Nelson President
Neal Williams Vice President
Ray Lobdell Secretary
Bill Sweet Sergeant at Arms
COMMITTEES
Harold Rusch
Land Tandani

● The annual "Night Under the Stars" is sponsored by this organization. The Boys' Federation offers opportunities for companionship and better living. Past advisors of the Federation are: F. D. Smith, A. P. Coburn, J. M. Tewinkel, and Monroe Hubbel.

PAGE FIFTY - ONE

First row: Miller, Gulusis, Nelson, Williams, Weitensteiner, Overmyer, Nicolette. Second row: Lower, Stott, Daniels, Davis, Black, Thorndike, White, Hosea, Damewood, Detmer. Third row: Ross, Baker, E. R. Jinnett (advisor), Neff, Williams, Taylor, Coburn (Advisor).

Rogers' Service Club

MEMBERS

Wilma Allbery Ethel Burgemaster Betty White Jean Stockdale Phyllis Williams Elizabeth Casperson Betty Johnson Delores Detmer Neil Dressler John Roberts Bill Miller Chester Earls Joe Shook Marian Williams Dorothy Stott Margaret Mobley Jackie Davis

Gerry Dempsey Harold Wimpy Clyde Innis Evelvn Nelson Jim Sarsfield Eldora Damewood Marie Nicollette Jean Short Gladys Daniels LaVerne Gosselin Lucille Artman Charles Allbery Jim Breeden Elaine Lower Virginia Anthony Phyllis Gaines

Milly Simpson Mary Perry Muriel Faler Viola Neff Pat Taylor Eunice Black Betty Hosea Dorothy Thorndyke Bob Eisenbarth Harvey Smith Don Lutz Bob Baker Gwen Case Dorothy Merchant Janice Overmyer Eunice Caryl

Irene Okerstrom Bertha Weitensteiner Shirley Miller Bernice Henry Roberta Nelson Maria Gulusis Nellie Lutz Isabel Miller Mary Grumbly Bob Nelson Wilmont Ross Norm White Carl Betten Bob Luders Verne Enos Rachel Bryant

• The Rogers Service Club was organized in the Hillyard High School in 1927 under the name of the Panther Service Club. The main purpose of the club is to give honor to students who did not receive other recognition for their services for the school. Membership is gained through recommendation of teachers. Mr. Coburn and Mr. Jinnett are advisors of the group.

PAGE FIFTY-TWO

Footlights Club

OFFICERS

First Semester		Second Semester
Jo Weller	Vice President	Joyce Rhodes

MEMBERS

Evelyn Brooks
Bob Concie
Neil Dressler
Noreen Brandt
Leland Earls
Pat Everett
Bill Harris

Carl Jones
Don Lancaster
Gene Landry
Mabel LaPlante
Pat McGuire
Dorothy Merchant

Virginia Merchant Eilene Moser Charlotte Paine Donna Rhodes John Roberts Wilmont Ross Jo Weller Norm Wilson Howard Webster Mary Ellen Beckel Rodney Wagner Betty Cameron Bill Miller

NEW MEMBERS

Lloyd Howard Beverly Koester

Mae Lancaster

Lee Miller

Warren Durham

• The Footlights Club was organized in 1926 by J. L. Purdy, the advisor. In addition to putting on two pay convocations during the year, many members are in the all-school play cast. The last convocation, which was held on January 16, drew more money than any other con ever put on by the club since its founding. Another project of the club is sending talent to different schools on the North Side.

First row: Payne, Brooks, Conrad, McGulre, Miller, Koester, Moser, J. Rhodes, Second row: D. Rhodes, Beckel, Roberts, LaPlante. Third row: Weller, Everett, Webster, Landry, Dressler, Mr. J. L. Purdy (Advisor), Wagner, Fourth row: Ross, Brandt, Maine, Miller, Harris, Durham, Concie.

PAGE FIFTY THREE

First row: Herbert, DuBach, Kirby, Williams, Meharry. Second row: McGee, Tiefel, Oberg. Simonson, Swanson, McGhee. Third row: Bille, Kerr, Kuesterman, Friday. Powell, Mr. Hughes (Advisor).

Art Club

OFFICERS

First Semester	Second Semester
Esther McGhee	President Grace McGee
Meryl Foubert Vic	ce President John Friday
Grace McGee	Secretary Jean DuBach
Clem Kertson	Treasurer Reece Bille

MEMBERS

Esther McGhee Reece Bille	John Friday Doris Grindle	Meryl Foubert
Grace McGee Jean DuBach Roberta Nelson Agnes Kirby	Virginia Anthony	Lillian Harding Erna Kuesterman
Peggy Powell Eva Mae Herbert Julia Geistwhite Lorraine Swanson Audrey Simonson Georgianna Williams	Deretha Aigner Virginia Kerr Clem Kertson	Arlene Meharry Warren Van Hook

• The Art Club is one of the oldest clubs of the school being organized in 1927 at the Hillyard High School by Mr. F. C. Hughes, the advisor. Students having at least two semesters of fine arts are eligible. The purpose of the club is to further interest in art. Many of the posters seen around the school are made by members of the club. Outside activities include parties.

PAGE FIFTY-FOUR

Camera Club

OFFICERS

First Semester	S	econd Semester
	President	
Harold Christopher	Secretary-Treasurer	. Fred Shiosaki
Bob Piper	. Sergeant at Arms	Jean Boisard

MEMBERS

Jim Brathovde	Ellen Jenkins	Virginia Saad	Virginia Yates
Merril Bruneau	Bob Meyer	Fred Shiosaki	Jean Boisard
Harold Christopher	Moreen Ross	Gordon Shuey	Frank Sasai
Warren Durham	Wilmont Ross	Betty Simpson	Bob Piper

The Camera Club was organized in the spring of 1940 to further the interests and knowledge in photography. The club's darkroom, located in the back of the art room, is used for developing and finishing. One of the main projects of the club this year was to furnish the snapshots for the annual. Many other school pictures are also taken by members of the Camera Club. Mr. F. C. Hughes is the advisor.

First row: Boisard, Yates, Ross, Eivigion, Sadd, Mr. Hughes (Advisor), Meyer. Second row: Ross, Shlosaki, Christopher, Durham, Brathovde.

PAGE FIFTY-FIVE

First row: Finn, Hill, Mc-Connell, Fuller, Ericson, Wheeler, Hassell, Lobdell, Second row: Nelson, Davls, Thorndike, DuBach, Hosea, Eickneyer, Arnold, Felber, Zimmer, Mr. O. D. Smith (Advlsor). Third row: Carter, Helurlch, Ridout, McGree, Neff, Ring, Hutchins, Peterson, Henricksen.

Cosmic Club

OFFICERS

First Semester	Second Semester
Robert Nelson	President Betty Hosea
Frank Hutchins	Vice President Jack Carter
Ruth Bell	Secretary-Treasurer Dorothy Thorndike
Jean Hassell	. Sergeant at Arms

MEMBERS

Clair Finn	Jack Hill
Don Headlee	Betty Hosea
Jean DuBach	Bob Henricksen
Paul McConnell	Bruce Wheeler
Jack Carter	Ethel Burgemaster
Mayme Ring	Bill Burkhardt
,	
	N

Marion Finch Virginia Eickmeyer Viola Neff Frank Hutchins Ed Heinrick Norm Haworth Wilma Zimmer

Keith Kratz Robert Nelson Harley Peterson Dorothy Thorndike Ruth Bell Bob Edstrom Eunice Caryl

NEW MEMBERS

Jackie	e Davis
Bill F	uller
Glen	Ridout

Jeanne Arnold

Paul Williams Esther McGhee

Jean Hassell

Bill Henry Joyce Felber Don Ericson Ray Lobell

• The Cosmic Club was organized one year after the birth of Rogers by Mr. I. R. Minzel and Mr. Saltz. The purpose of this group is to further the interests of the students in science and modern scientific discoveries. Field trips and social activities are part of the schedule enjoyed by members of the Cosmic Club. Mr. O. D. Smith is the advisor.

PAGE FIFTY-SIX

French-Latin Club

OFFICERS

First Semester	Second Semester
Fred Shiosaki	President Betty Hosea Vice President Helen Turner Secretary-Treasurer Beverly Burke Sergeant at Arms Mel Suko

MEMBERS

Beverly Burke
Bill Burkhardt
Stella Clifford
Neva Crim
Warren Durham
Patsy Everett
Bill Fuller
Tom Glover

Evelyn Hawke Darrel Homad Betty Hosea Frank Hutchins Betty Kiefer Erna Kuesterman Mabel LaPlante Bob Lemman Nellie Lutz Delmar Maine Pat McGuire Lee Miller Mayme Ring Johnny Roberts

Bill Sharpe Fred Shiosaki Mel Suko Dorothy Thorndike Eugene Town Helen Turner Jim Weller

NEW MEMBERS

Bettie Turner Jo Anne Nikotich Marie Merchant

Walt Ludwig

Dick Franklin David Fluett

This club was originally the French Club which was organized in 1931 and was reorganized into the French-Latin Club in 1939. Those who have successfully completed at least one semester of French or Latin are eligible for membership. The club has many outside activities during the year. They went ice skating a number of times during the winter months. Miss Marion LeFevre is the club advisor.

First row: La Plante, Maine, Hawke. Second row: Turner, McGuire, Clifford, Lemman, Hosea, Miss LeFevre (Advisor), Crim, Burke, Miller. Third row: Everett, Turner, Burkhardt, Shiosaki, Fourth row: Thorndyke, Lutz, Fuller, Homad, Kuesterman, Fluett, Fifth row: Roberts, Durham.

First row: Womble, Bachman, Nelson, McMillan, Elliott. Second row: Morse, Hassell, Lord, Kelley, Bride-well. Third row: Quade, Moser, Ziegler, Saxe, Houston.

G. A. C.

OFFICERS

First Semester	Second	Semester
Agnes Appa	. Pat	Bridewell

	M	EMBERS	
Louise Quade Helen Coffee Edith Hassell Clara Saxe Deretha Aigner	Marcella Gendreaux Shirley Lord Evelyn Nelson Dolores McMillan	Eilene Moser Shirley Ziegler Doris Womble Pat Bridewell Dorothy Elliott	Zoe Houston Shirley Bachman Virginia Kelley Alene Steele Eileen Williams
	NEW	MEMBERS	
Betty Mae Arthurs	Joyce Felber	Doris Harrah	Alberta Miller

Irene Ficker

• The Girls' Athletic Club was organized in 1928 to promote interest in athletics and sportsmanship among girls. The girls must have at least 350 points to their credit to be eligible for the club. This year one of the main projects of the club was a posture contest which was carried on for a week. At the end of the week, winners for the best posture were chosen and awarded a badge. Another project of the club is to make the felt awards to be granted to winners of 100, 200, 300, and 400 points. Five hundred points give the girl a chenille letter. Miss Vivian Hickman is the club

Bonnie MacKay

Mary Perry

Maydel Seger

PAGE FIFTY-EIGHT

advisor.

Beverly Brooks

Neva Crim

Girl Reserves

OFFICERS

First Semester		Second Semester
Marion Finch	President	Virginia Sarsfield
Audrey Simonson Vi	ice President	Zelma Wailes
Ethel Burgemaster	Secretary	Audrey Simonson
Franceda Burnette	Treasurer	Imogene Sexton
Georgia McCormick	Reporter	Melvinne Burnette

Georgia McCormick	F	Reporter	Melvinne Burne
	N	NEMBERS	
Georgia McCormick Betty Sells Zelma Wailes Violet Benway	Novella Orr Donna Goodwin Melvinne Burnette Marion Laws	Pat Ogan Imogene Sexton Moreen Ross Virginia Yates	Franceda Burnette Virginia Sarsfield Audrey Simonson Mary Leah Dunn
	NEV	/ MEMBERS	
Edith Wold Irene Wold	Betty Jean Askey	Bonney Askey	Dorothy Dorman Alice Olson

● The Girl Reserves Club in this school was organized in 1940 and was granted its charter as a Rogers High club in 1941. Their activities include parties and hikes. This year one of its main projects was sponsoring a book review by Mrs. Harry Davenport. The girls usually act as guides in the pre-school roundups. Miss Herbert is the advisor of the group.

First row: Burnette, Benway, McCormick, Sexton. Second row: Wailes, E. Woid, Laws, Sarsfield, Fuoco, Third row: Sells, Simonson, Mrs. Falkner, I. Woid.

PAGE FIFTY-NINE

First row: Brother, Kirby, G. Williams, Cockings, J. Olson, Miller, Nelson, Weltensteiner, Stott. Second row: Wylder, McBride, Schultz, Wolrhaye, Zurlinden, Sarsfield, Ogan, M. Olsen, Thirdrow: Lutz, Wesche, McGhee, Berg, Simonson, Fourth row: Soot, Davis, Morse, Kuesterman, P. Williams, Vanderhoff.

Home Economics Club

OFFICERS

First Semester		Second Semester
Bertha Weitensteiner	President Vice President	Phyllis Williams
Roberta Nelson Elaine Soot	Secretary	Elaine Soot
Esther McGhee	Assistant Treasurer	Esther McGhee
Irene Ukerstrom	Assistant Point Chairman Reporter	

MEMBERS

Betty Cockings Jackie Davis Juanita Gilbert Estelle Hanson Agnes Kirby Erna Kuesterman Esther McGhee Jean McHenry Dolores McMillan Kathleen Main Roberta Nelson Irene Okerstrom June Olson Elaine Soot	Christine Wesche Phyllis Williams Jean Zurlinden Mae Olsen Evelyn Nelson Dorothy Brother
---	---

Audrey Simonson Anita Vanderhoff Rose Schultz Frances Stolz Beth McBride Marion Morse Virginia Sarsfield

NEW MEMBERS

Margaret Berg Nellie Lutz	Shirley Miller	Velda Wylder	Pat Ogan Georgiana Williams

• Under the supervision of Mrs. Edna Herrington, advisor, the Home Economics Club was organized in 1927 for the purpose of promoting the interest for girls in home economics. A state-wide convention for Home Economic Clubs is held every year. This year it was held March 28 in Colfax with seven Rogers girls and the advisor attending. Another project is baking and delivering cookies to several old folks' homes and orphanages around Thanksgiving time.

PAGE SIXTY

First row: Ayers, Shulkin, Lamon, Feterson, Breeden, Akins, Second row: DuBach, Hanson, Davis, Arnold, Elliott, Vogel, Wombie, Stocking, Weitensteiner, Third row: Da igren, Faler, Mc-Bride, Schultz, Zurlinden, Olson, Cockings, Meharry, Fourth row: Krell, Valsvig, Probert, Pierce, Thompson, Woirhaye.

Harding Debate Club

OFFICERS

First Semester	Second Semester
Betty Probert	President Ray Ayers Vice President Bill McNevin
Margaret Hansen	Secretary Fran Woirhaye Treasurer June Olson
	Sergeant at Arms Delmar Maine
	Reporter Rose Schultz

MEMBERS

Alene Steele Hal Akins Ray Ayres Jack Carter Betty Cockings Shirley Dahlgren Madeline Davis Neil Dressler Jim Ellis Bob Eisenbarth	Muriel Faler Virginia Eickmeyer Jimmy Franklin Chet Hansen Margaret Hansen Jim Kelly Roland Kertson Fran Woirhaye Noble Valsvig	Ted Krell Bob Lamon Delmar Maine Beth McBride Bill McNevin Johnny Mossuto June Olson Glee Pierce John Peterson	Betty Probert Rose Schultz Rich Shulkin Georgia Randall Donna Thompson Norma Stocking Bill Sweet Bertha Weitensteiner Jean Zurlinden Helen Walker
NEW MENDERS			

NEW MEMBERS

Jeanne Arnold	Doris Womble	Claire Vogel	Dorothy Elliott
Jim Breeden			

When the Harding Debate Club formed in 1933, the debate team was discussing the World Court question as outlined by President Harding; from this, the name originated. Promoting interest in debate is the purpose of the club. An annual banquet is held to raise funds to send the debate team to distant places. This year the club presented a service flag to the school with blue stars on it representing Rogers' boys who have left Rogers for a branch of the armed service. The star will be changed to a silver one as the boys go overseas and if one is killed in action, the star will be a gold one. Mrs. Iva Morrison is the club advisor.

First row: Enos, Rusch, Lamon, Akins, Ayers. Second row: Hansen, Davis, Swanson, Stocking, Green, Ciifford, Olsen, Third row: Stevens, D. Rhodes, Coffee, J. Rhodes, Bachman, Fourth row: Maine, Franklin, Arnold, Mitcham, Hagman, Mr. Byrne (Advisor).

Junior Statesmen Club

OFFICERS

First Semester		Second Semester
Bob Materne LaVerne Gosselin Bill Burkhardt Hellayne Gray Frances Williams So	Vice President	John Mitcham . Beverly Greene Dorothy Merchant

	٨	MEMBERS	
Harold Akins Dave Birdsell Stella Clifford Madeline Davis Hellayne Gray	Beverly Green Doris Grindle Al Hagman Margaret Hansen Lloyd Shaw	Bob Hawke Dorothy Merchant John Mitcham Bob Nelson Robert Nelson	Georgia Randall John Roberts Norma Stocking Harold Rusch Bill Burkhardt
	NEV	V MEMBERS	
Ray Ayres	Verne Enos	Ed Lukaszeski	Edith Swanson

Jim Arnold Jim Franklin Bill McNevin Del Maine
Shirley Bachman Marcella Gendreaux Joyce Rhodes Donna Rhodes
Helen Coffee Bob Lamon Gloria Stevens

The Junior Statesmen Club is the citizenship club of the school, having as its motto, "Make democracy work." The main project of the club is in sponsoring the student body elections. The club is composed of students interested in fostering democratic ideals and good citizenship. The requirements for membership are that the student is taking or has taken U. S. history and that he is an upperclassman. Club advisor is Mr. Thad Byrne.

PAGE SIXTY-TWO

First row: Woodell, Brathovde, Meyer, Veiling, Ford, Stoddard, Second row: Ware, Seavitt, Turner, Rayburn, Kelley, Wilkinson, Seabloom, Turnley, Kiefer, Third row: Mead, Felch, Franklin, Tunison, Dahlgren, Hutchinson, Burnside, Fourth row: Stowell, Hinz, Hoisington, West, La Brosse, Krell, MacCamy, Lafferty.

Junior Mathematics Club

OFFICERS

First Semester	Second Semester
Pat Seavitt	President Bud Ford Vice President Pat Burnside Secretary-Treasurer Bettie Turner Sergeant at Arms Merrill Bruneau

MEMBERS

Pat Burnside
Gerry Gant
Lillian Hinz
Lorraine Hutchinson
Virginia Kelley
Betty Kiefer
Ted Krell

Dick MacCamy Bob Meyer Helen Rayburn Pat Seavitt Maxine Stowell Bettie Turner Jim Brathovde Merrill Bruneau Dan Dixon Ruth Felch Bud Ford Warren Helmer Dick Purdy

Dorothy Seabloom Ethel Turnley Betty Rouse Gene Velling Jack West Lorraine Wilkinson Darrel Cutler

NEW MEMBERS

Dolores	Ware
Margie	Franklin
Art Wo	
Lyle Tui	nison

Paul Stoddard Larry Miller Betty Joyce Mead Aleck Lafferty Leo La Brosse Dick Dahlgren Reva Diedrich Virgil Hoisington Jack Grabow

● The Junior Math Club is just a year and a half old, being organized in 1940. To be eligble for membership, students must have a B average in math. Wiener-roasts and other parties make up their outside activities. Each year the club chooses the name of the outstanding graduating senior in Math to inscribe on a plaque. Miss Weymouth is club advisor.

PAGE SIXTY-THREE

First row: Lord, Gendreaux, Weideman, McMillan, Second row: Mrs. Van Austene (Advisor), Mary Pizzillo, Lower, Harrah, M. Pizzillo, Quade, Third row: Miller, Palmquist, Peterson, Stott, Coffee, Webster. Fourth row: Williams, Wesche, Dyer, Burton.

O. G. A. Club

OFFICERS

Fi	rst Semester		Second Semester	
Ev Lo	relyn Elmquist	Vice President Secretary Treasurer	Louise Quade Christina Wesche Eileen Johnson Elaine Lower Helen Coffee	
MEMBERS				

Wilma Allbery Helen Coffee Jerry Dempsey Evelyn Elmquist Eileen Johnson Elaine Lower Grace McGee Bill Miller Virginia Miller Margaret Mobley Hazel Mortenson Phyllis Palmquist Mary Pizzillo Louise Quade Millie Simpson Dorothy Stott Howard Webster Arlene Weideman Christina Wesche

NEW MEMBERS

Mary Ellen Dyer Adrienne Burton Marcella Gendreaux Doris Harrah Esther Klassen Shirley Lord Dolores McMillan Rebecca Miller Donna Peterson Marguerita Pizzillo Joyce Ratliff Pat Taylor Phyllis Williams Shirley Zeigler

The O. G. A. Club is a branch of the National Shorthand Honorary Society and was organized to create interest in shorthand and stenography. Students completing one semester of shorthand and with A or B ratings in all subjects plus a sarisfactory citizenship rating are eligible for membership. Field trips to various business colleges and banks are taken by members of the club. Parties of different kinds are among their outside activities. Advisor of the club is Mrs. Ethel Van Austene.

PAGE SIXTY-FOUR

First row: McClelland, Trudeau, Peterson, Lamon, Penna, Aklus, Ayers, Shay, Second row: McMillan, Enos, Swanson, Illingworth, Carlson, Rusch, Womble, Wimpy, Third row: Finn, Clark, Shulkin, Steele, Lemman, Rizzuto, Moser, Fourth row: Burnett, B. Schneldmiller, Lukaszeski, Haworth, Kelly, Merchant, Fifth row: Mosauto, Jones, Cobb, Valsvig, Weller, K. Schneldmiller, Turner.

"R" Club

OFFICERS

President Bill Sweet
Vice President John Peterson
Secretary-Treasurer Doris Womble
Sergeant at Arms Lloyd Shaw

MEMBERS

Jim Kelly
John Peferson
Norm Haworth
Harold Rusch
Ed Lukaszeski
Don Cobb
Herb Harlow
Jim Breeden
Bill Braaten
Pete Disciascio
Harold Akins
Bill Burkhardt
Johnny Mossuto
Tommy Marier
Casey Jones
Pat Stansbury
Ray Ayers

Vern Enos Leonard Decker Dave Birdsell Don Lancaster Bob Austring Claire Finn Les McClelland Dodo Penna Wes Regan Bob Lamon Bert Waldrop Rich Shulkin Lloyd Shaw Lance Orton Don Shay Darrel Turner

Jim Weller
Bob Schneidmiller
Mal Updike
Henry Burnette
Bob Lemman
Noble Valsvig
Joe Gengler
Ken Schneidmiller
Gene Towne
Marvin Scott
Harold Wimpy
Larry Trudeau
Bill Sweet
Bill McNevin
Doris Womble
Valillee Illingworth

Edith Swanson
Shirley Bachman
Dolores McMillan
Doròthy Merchant
Alene Steele
Jo Weller
Mary Rizzuto
Eilene Moser
Joyce Clark
Agnes Appa
Barbara Carlson
Walt Ludwig
Grant Brown
Bob Baker
Bill Adams
Leslie Harris

● The "R" Club was originally the "H" Club which was organized at the Hillyard High Schooi. The name was changed when the Hillyard High School became Rogers. It is composed of students who have received a letter in the varsity sports. This year the club sponsored a dance which was given March 6. Milton J. Benjamin is club advisor.

First row: Ware, Cutier, Bergen, Simanton, Dunn, Wylder. Second row: Ray, L. Miller, Burnside, Gehrke, Berg, S. Miller, Third row: Mrs. Bovee (Advisor), Saxe, Damewood. Fourth row: Hasseil, Henricksen, White, Peterson.

Spanish-German Club

OFFICERS

First Semester		Second Semester
Harley Peterson	President	Bob Henricksen
Jean Hassell	. Vice President	Johnny Friday
Bob Henricksen	Secretary	. Barbara Barker
Margaret Berg	Treasurer	Johnny Friday
	Sergeant at Arms	Jean Hassell

MEMBERS

			· · · · · · · · · · · · · · · · · · ·
Don Allan	Mary Leah Dunn	Frank Hutchins	Clara Saxe
Barbara Barker	Johnny Friday	Betty Jansen	Dorothy Seabloom
Margaret Berg	Audrey Geistwhite	Don Lancaster	LeNoir Simanton
Glenda Bergen	Frances Gehrke	Larry Miller	Dolores Ware
Pat Burnside	Al Hagman	Shirley Miller	Neal Williams
Dolly Jean Conrad	Jean Hassell	Harley Peterson	Velda Wylder
Byrdella Cutler	Bob Henricksen	Ed Ray	Bob Mitchell
Eldora Damewood	Evelyn Howard		Norm White

● The German Club was organized in 1934 and the Spanish Club in 1931. In 1941 these two clubs combined, forming the Spanish-German Club. Membership to the club requires that the student must be taking Spanish or German. Several skating parties and other social events took place during the last year. The club advisor is Mrs. Marie Bovee.

PAGE SIXTY - SIX

Triple A

OFFICERS

First Semester	Second Semester
Betty Kiefer President	Louise Stansbury
JoAnne Nickotich Vice President	Lorraine Wilkinson
Marie Nicolette Secretary-Treasurer	Dorothy Seabloom
Marie Nicolette Reporter	Maxine Johnson

MEMBERS

Betty Ruth Willcocks Lorraine Wilkinson Louise Stansbury Dorothy Seabloom Shirley Hulen Noreen Payne	Joyce Probert	Maxine Johnson	Marie Merchant
	Regia French	Annette Jacoy	Jean White
	Juanita Baker	JoAnne Nikotich	Harriet Coleman
	Reva Diederick	Bonnie MacKay	Marianna Hage
	Patsy Dalzell	Ruby Nikotich	Shirley Camp
	Gwen Case	Jerry Rutherford	Beverly Hall
Noreen Payne	Gwen Case	Jerry Kurneriora	beverly I lall

The Triple A Club was organized in the fall of the year 1940 as an organization honoring sophomore girls. Triple A stands for attitude, attendance, and application. Membership is gained by the votes of the teachers and of the sophomore girls through the home rooms. Among the club's activities are: Ushering at open house, trimming the Christmas tree, and also sponsoring a color day during football season. Miss Ingred Flatabo is the club advisor.

First row: Hall, Rutherford, Johnson, J. Nikotleh, McKay, Seabloom, R. Nikotleh, Second row: Camp, Coleman, Case, White, Hulen, Wilkinson. Third row: Stansbury, Hage, Diederich, Jacoy, Probert, Payne, Baker, Willcocks.

PAGE SIXTY-SEVEN

First row: Meharry, A. Sanborn, Johnson, Hoylman, Bays, Second row: Stansbury, Downey, Franklin, Warner, Diedrick, Turnley, Mr. Herington (Advisor), Fluitt, Schuler, West, Nesbitt, Helmer.

Cathode Club

OFFICERS

First Semester	Second Semester
Dick Franklin President	. Warren Helmer
Ethel Turnley Vice President	Jack West
Maxine Johnson Secretary	. Maxine Johnson
Louise Stansbury Treasurer	Ethel Turnley
Warren Helmer Program Chairman	William Nesbitt
Sergeant at Arms	Jerry Simpson

MEMBERS

Frances Bays Elmer Dempsey Reva Diederick Jean Downey David Fluaitt	Betty Fry Warren Helmer Virgil Hoisington Lenora Hoylman Maxine Johnson	Maxine Meharry William Nesbitt Beverly Sanborn John Schuler Jerry Simpson	Louise Stansbury Ethel Turnley Gordon Warner Jack West Marie Nicollette
Dick Franklin			Abby Sanborn

• The Cathode Club, composed of freshmen and sophomores, was originated in the spring of 1941. The requirement for membership is that they must have at least a C average in mathematics and science. The club conducts scientific experiments and goes on a few field trips each semester. A written theme on a scientific subject is a requirement of each member, each semester. Mr. Herington is the advisor.

PAGE SIXTY-EIGHT

First row: Ericson, Wheeler, Gamble, Williams, Destefano, Burbank. Second row: Decker, Hoag, Caro, Bergen, Brandt, Cutler, McLaughlin, Friday. Third row: White, Mitchell, Coleman, Wagner, Burkhardt, Bobo, Mr. Doolittle (Advisor), Howard, Whitmore.

Math Club

OFFICERS

President Bruce Wheeler
Vice President Noreen Brandt
Secretary-Treasurer Kathleen McLaughlin
Sergeant at Arms Phil Coleman
Reporter Glenda Bergen

MEMBERS

Gordon Bagley
Glenda Bergen
Chuck Bobo
Noreen Brandt
Phil Coleman

Byrdella Cutler Ray Hoag Lloyd Howard Kathleen McLaughlin Harley Peterson Darrell Turner Bruce Wheeler Russell Whitmore Kenneth Branson Don Burbank Armond Caro Ray Warner Norm White

NEW MEMBERS

Alvin	Burkhardt	
Leona	rd Decker	

Anthony DeStefano Don Erickson Hubert Gamble Bob Mitchell Rodney Wagner Paul Williams

● The Math Club was organized in 1934. The requirements for membership in the club are that the student must have taken at least two years of mathematics. They tryout by answering questions asked by the old members, then they are voted on. Motion pictures on mathematics are enjoyed by the members. Their outside activities include parties and skating. The advisor is Mr. Doolittle.

PAGE SIXTY-NINE

First row: Cobb, Lemman, Weller, Hawke, Mitcham, Berggren. Second row: Arnold, Eisenbarth, Lukaszeskl, Wimpy, Willams. Third row: Trowbridge, Valsylg, Haworth, Kelly, Shulkin, Berg.

Montero Club

OFFICERS

First Semester	Second Semester
Jim Kelly President	Norm Haworth
Norm Haworth Vice President	Bob Eisenbarth
Bob Lemman Secretary	Rich Shulkin
Harold Wimpy Treasurer	Harold Wimpy
Rich Shulkin Sergeant at Arms	Don Cobb

MEMBERS

Jim Arnold
Bob Hawke
Norm Haworth
Jim Kelly
Bob Lemman

Ed Lukaszeski John Mitcham Rich Shulkin Bill Sweet Ron Williams Harold Wimpy Andy Berg Ray Berggren Don Cobb Bob Eisenbarth Noble Valsvig Jim Breeden Pete Disciascio Ed Reneau Frank Sasai

NEW MEMBERS

Jim Weller

Jack Trowbridge

• This club has not been in existence quite the ten years of Rogers history as it was organized in 1933 by Mr. Black, the club advisor. This is an outdoor club, composed only of boys. They take an annual trip to Mt. Spokane besides several other outings. Two trips were taken to Mt. Spokane this year, one was on March I and the other on March I5. Each boy has a Montero shirt which he wears every Tuesday. The meaning of the word "montero" is mountaineer.

PAGE SEVENTY

First row: Hanenberg, Burnette, De Croff, Horey, Sexton. Second row: Haug. Gaucher, Hage, Ettenborough, Simmons. Thirdrow: Estes, Ford, Williams, Purdy, Newton.

Junior Dramatics Club

OFFICERS

First Semester		Second Semester
Evelyn Hawke	. President	Dick Purdy
Dick Purdy V		
Bettie Turner	Secretary	Violet Peebles
Bettie Turner	Treasurer	Betty Elmquist
Bud Ford Ser	geant at Arms	. Howard Peterson
	Reporter	Virginia Saad

MEMBERS

Margaret DeCroft
Jill Houston
Iris Hough
Imogene Sexton
Eileen Estes
Howard Peterson
Bill May

Shirley Goucher
Bud Ford
Dick Purdy
Virginia Saad
Marianna Haugh
Georgia Harris
Mae Lancaster

Gordon Warner
Al Pistilli
Beverly Burke
Beverly Koester
Evelyn Hawke
Lee Miller
Bettie Turner

NEW MEMBERS

Stan	ley	W	illia	ms
Don	W	hip	ple	

Dolores Thorton Melvine Burnette

.Pat Ettenborough

Wanda Hindlow Donna Strong

● The Junior Dramatic Club was organized in the fall of 1929 by Ray Hubbard to promote interest in dramatics. It is composed of underclassmen who show exceptional talent. The club presents two convocations a year. Miss Ann Scioly is club advisor.

PAGE SEVENTY - ONE

First row: Akins, Second row: Stansbury, Waldrop, Cress, Penna, Peterson, Kratz, Haworth, Reneau. Third row: Orton, Enos, Franklin, Materne, Rusch, Lukaszeski, Cobb, Ludwig. Fourth row: Shaw, Ayers, Shulkin, Lamon, Breeden, Kelly, Sweet, Mr. Hubbard (Advisor).

FIRST SEMESTER

Fire Squad

SECOND SEMESTER

PAGE SEVENTY-TWO

First row: Lemman, Peterson, Rusch, Akins, Lamon, Cobb, Trudeau, Shukkin, Second row: Mossuto, Wimpy, Haworth, Arnold, Schneidmiller, Enos, Bolsard, Thirdrow: Kratz, Berg, Roberts, Hutchins, Updike, Durham.

First row: Bowler, Grein, Miller, Stott, French, Willams, Mead, Dalzell, Faler, Second row: Thorndlke, Olson, Fleker, E. Nelson, Mrs. Broberg (Advisor), Black, Rouse, Martinson, Palmquist. Third row: Fluch, Cockings, Simonson, White, Gillis, McLaughlin, McDaniels, B. Nelson, Hosea, Hinz, Fourthrow: Ring, McGhee.

FIRST SEMESTER

Study Hall and Library Workers

SECOND SEMESTER

First row: Maurer, Elliott, Vogel, Grein, Willams, La Plante, Costello, Van Tyne, Palmqulst. Second row: Mead, Gills, Crlm, Seger, Case, Black, Hawke, Spear. Third row: Bowler, Horey, Ficca, Simonson, Cockings, Olsen, Hosea, Carnes, Dyer, Fourth row: Jones, Johnson, Prall, Hulen, Helms, McGee, Coffee, Rouse, Fifth row: Payne, Burton, Barr, Miller, Diedrich, Seabloom, Carlson.

PAGE SEVENTY-THREE

FIRST SEMESTER

First row: Tavares, Suko, Ludwig, Cress, J. Peterson, Akins, Ayers, Maine, Kratz, Lobdell, Second row: Reynolds, Murphy, Storoe, Clem, Williams, Fleming, Wheeler, Materne, Franklin, Mitcham, B. White, Artman, Third row: Trerise, A. Meharry, Ellott, Neison, Haworth, Shaw, Hawke, Lukaszeski, Swanbeck, Brown, Shiosaki, Gamble, Coleman, Wimpy, Fourth row: Simpson, Morse, Prall, Peterson, Barline, Ericson, Enos, Neiswender, Bergman.

Hall Patrol

SECOND SEMESTER

PAGE SEVENTY-FOUR

First row: Appa, Enos, Rusch, Lemman, J. Peterson, Maine, Shiosaki. Second row: Mitcham, Perry, Davis, Hansen, Schultz, S. Miller, Cutler, Elliott, Vogel, Third row: Henry, Wimpy, De Chenne, Cockings, Oison, Burton, L. Miller, Gant, Ogan, Wolfe, Fourth row: White, Hassell, Henrickson, Schneidmiller, Woirhaye, Schneidmiller, Woirhaye, Berg, Thorndike, Harris, Brandt, Fifth row: McClure, H. Peterson, Hippler, Kirkendorfer, Turner, Boisard.

Stage Crew

MEMBERS

Larry Miller

John Ouimet

Gene Landry

Reece Bille

Ed Ray

Bob Williamson

The members of the stage crew are very efficient in helping to make the many programs which are presented on the Rogers stage a success. They take care of the props, curtains, and lighting effects, and are always on the job when needed.

As the all-school play, "Our Town," had no scenery, the stage crew had practically nothing to do in comparison to the work involved in the presentation of other plays. Only the intricate lighting effects were taken care of by this crew.

Weeks of preparation for the presentation of "Ever Since Eve" preceded the play. All props had to be elaborately prepared and painted amid the hurry and scurry of the actors practicing their parts.

The sound equipment for the auditorium and the public address system are under the direction of J. L. Purdy, stage crew advisor. The equipment now in use is a public address amplifier, a phonograph and microphone, and a recorder. There are three microphones and four speakers.

First row: Miller, Ray, Mr. Purdy (Advisor), Second row: Landry, Ouimet.

PAGE SEVENTY - SEVEN

First row: La Plante, Wagner, Landry, Krell, Morgan, Osborne, Wilson, Everett, Waldrop, Ford, Meyer, Wheeler, Second row: Durham, Moser, Nelson, Moss, Concie, Veilling, Payne, Purdy, Guilusis, Palmquist, Weller, Third row: L. Earls, Schultz, C. Earls, Vanderhoff, D. Lancaster, Burnette, DuBach, Christopher, Brathovde, Kloepfel, Peelgren, Brooks, M. Lancaster, Harris, Detmer.

"Our Town"

CAST

Character	Portrayed by
Stage Manager Dr. Gibbs Jo Crowell Howie Newsome	Warren Durham
Mrs. Gibbs Mrs. Webb	Roberta Nelson
Rebecca Gibbs	Eileen Moser
Emily Webb	Gene Velling
Professor Willard	Bill Harris
Woman in Balcony	Jo Weller
Lady in Auditorium	· · · · · Patsv Everett
Mrs. Soames	Maria Gulusis
Constable Warren	· · · · Charles Ford
Sam Craig	Gene Landry
People of the Town	Norman Wilson, Rodney Wagner, Lillian Palmquist
Choir	Choir

• "Our Town" was the thirty-first production of Director J. L. Purdy. The play, portrayed without the help of the scenery, was of excellent quality with exceptionally fine acting. The life, love, and sorrow of two families were given in quickly moving scenes. This three-act drama by Thornton Wilder was given in the Rogers auditorium November 28.

"Ever Since Eve"

CAST

Character	Portrayed by
Johnny Clover	Bob Meyer
Susan Blake	Mabel La Plante
Mr. Clover	Warren Durham
Mrs. Clover	Charlotte Payne
Spud Erwin	Rodney Wagner
•	Eilene Moser
Martha Willard	Roberta Nelson
Henry Quinn	Gustav Lenden
	Norman Wilson
	Dorothy Merchant
	Bill Fuller
<u> </u>	Poquette, Jim Gregson, Bill Henry

• "Ever Since Eve," a lively comedy depicting the hardships of a high school newspaper editor, was presented on March 20 in the Rogers auditorium. A mixup of love affairs and business makes for an exciting climax with a little sister trying her helping hand. J. L. Purdy directed.

First row: Moser, Payne, La Plante, Merchant, Nelson. Second row: Wilson, Durham, Meyer, Fuller, Wagner, Lenden.

PAGE SEVENTY-NINE

First row: Grein, Bowier, Clark, Roberts, DuBach, Burnette, Brooks, McGee, Oberg, Crim, Cameron, Danieis, Woife, Knight, Sccond row: Cook, Estes, Sarsfield, Hanen en burg, Vanderhoff, Schuitz, D. Rhodes, Kerr, Peterson, Koester, M. Lancaster, Williams, Beaman, Olson, Newton, Third row: Payne, Beckel, Alien, Ziegier, Jones, Greene, Sampson, Allen, Alibery, Headley, Peelgren, White, Neison, Teraceno, Detmer, J. Rhodes, Fourth row: Ross, Concie, D. Lancaster, Christopher, Miller, Hoag, Harris, Wagner, Coideen, Earis, Brathovde, Grothe, Wilson, Kloepfel, Parker.

Chair

MEMBERS

First Soprano

Mary Ellen Beckel Beverly Bowler Betty Cameron Frances Clark Alma Mae Cook Eileen Estes Audrey Grein Geraldine Hanenburg Charlotte Payne Virginia Sarsfield

Second Soprano

Evelyn Brooks
Franceda Burnette
Jean DuBach
Phyllis Hall
Virginia Kerr
Grace McGee
Betty Oberg

Dorothy Peterson Donna Rhodes Rose Schultz Anita Vanderhoff

First Alto

Neva Crim Gladys Daniels Doris Knight Beverly Koester Sylvia Newton Ruth Olson Iva Roberts Pearl White

Second Alto

Jean Beaman Deloris Detmer Mae Lancaster Donna Peelgren Joyce Rhodes Maureen Ross Eileen Williams Marion Wolfe

First Tenor

Harvey Coldeen Chester Earls Roland Kertson Keith Parker Robert Kloepfel

Second Tenor

Norman Allbery James Brathovde Roy Headley John Teraceno Norman Wilson

First Bass Carl Allen Harold Christopher Robert Concie Leland Earls Calvin Green Carl Jones Don Lancaster Wilmont Ross Gene Ziegler

Second Bass

Don Allen William Harris Ray Hoag William Miller Don Sampson

Accompanists

Deloris Detmer Eileen Estes Sylvia Newton

• The Rogers high school choir, under the direction of Blanche Hill Evans, is one of the most active and sought-after musical organizations in the school. It has contributed many times to Spokane music lovers.

Besides performing for school functions, the members sing for church and civic groups.

The choir is composed of students who have had voice training in school. The group is a select one, and only those who are qualified are asked to join. Both boys and girls may become members.

This organization was an outstanding attraction of the "Winter Music Festival" at Rogers. Applause of its performance was loud and long.

In the history of Rogers, this choir has always been outstanding. Every year, another jewel is added to its crown of success, and for the years to come, there is a bright outlook.

PAGE EIGHTY

First row: Orr, Vanderhoff, Benson, McCormick, Hannenburg, Arls, Martin, Preston, Johnson, Barton, Coleman, Burnette, Second row: Grumbly, Spear, Clark, Seabloom, Sloan, Haug, Herbert, Third row: Anderson, Kerr, Gaucher, Simmons, Rizzuto, Calvert, Detmer, Beaman, Fourth row: Smith, Wilhelm, Huber, Garske, Hage, Ettenborough, Barrick, Haines, Olson, Sexton.

Glee Club

MEMBERS

June Anderson Audrey Aris June Arthur Betty Barrick Barbara Barton Jean Beaman Eileen Benson Mae Berg Mavis Biggel Melrine Burnette Serena Calvert Geraldine Caves Frances Clark Harriet Coleman Margaret DeCroff Delores Detmer
Jean DuBach
Patricia Ettenborough
Merle Ann Garske
Shirley Gaucher
Phyllis Gilbert
Eva Mae Green
Arlene Grumbly
Marianna Hage
Geraldine Hanenburg
Marion Hanenburg
Helen Harmsen
Ada Mae Hart
Iris Haug
Eva Mae Herbert

Margie Huber
Margie Hubler
Shirley Jarvis
Elizabeth Johnson
Mynie Kelly
Virginia Kerr
Shirley Klassen
Joan Linden
Marion Lobdell
Georgia McCormick
Annadene Martin
Ruth Olson
Novello Orr
Arlene Pansie

Donna Peelgren
Virginia Preston
Betty Jean Ranniger
Annie Rizzuto
Dorothy Seabloom
Imogene Sexton
June Siekerman
Lorraine Simmons
Bette Sloan
Virginia Smith
Eileen Spear
Ruth Standaart
Virginia Tanner
Anita Vanderhoff
Josephine Wilhelm

• The Girls' Glee club, an important section of the music department at Rogers, is composed only of girls.

These members played an important part in the "Winter Music Festival" presented in February. The numbers they sang were: "The Snow" by Elgar; "Chanson de Marie Antoinette" by Jacobsen-Andrews; and "My Johann" by Greig-Aslanoff.

Girls who have had voice training are eligible for the club, and they must be in the Glee club before they are eligible for the choir.

The Glee club is under the direction of Blanche Hill Evans.

First row: Gehrke, Brandt, Williams, Conrad, Denman, Miller, Moser, Gulusls, Kearney, Kathan, Kelley, Brooks, Second row: Ross, Gillis, Miller, Turnley, Newton, De Croff, Jenkins, Yates, Smith, Eickmeyer, Henricksen, Weller, Birge, Third row: Jones, Betten, Christensen, Peterson, Owen, Bolsard, Stoddard, Franklin, Dressler, Coffman, Howard, Mr. Anderson (Director.)

Orchestra

MEMBERS

First Violin

Noreen Brandt Dean Coffman Evelyn Brooks Shirley Miller Ralph Owen Betty Gillis Maria Gulusis

Second Violin

Marion Williams Dolly Jean Conrad Frances Gehrke Eilene Moser Audrey Geistwhite Margaret DeCroff Pat Kearney Will Birge Irene Denman Lois Jean Kathan

Oboe

Paul Stoddard Richard Franklin

Viola

Virginia Kelley Jean Boisard

Cello

Neil Dressler Alberta Miller

Bass

Carl Jones Phyllis Newton Grace Henricksen

Piano

Virginia Eickmeyer Virginia Yates

Trumpet

Lloyd Christensen

Flute

Jo Weller Elaine Jenkins

Clarinet

Lloyd Howard Fran Woirhaye

French Horn

Carl Betten Ethel Turnley

Percussion

Virginia Smith Wilmont Ross Howard Peterson

• The Rogers high school orchestra has been an essential organization in the music department since the school was built ten years ago. The music selected by it is usually of the classical or semiclassical type.

Music for the all-school play has also been provided by this organization, and it always is an outstanding part of the concerts at school. Its main participation this year was in the "Winter Music Festival."

From the orchestra, the String Ensemble originated. When the orchestra cannot be engaged to play as a whole at any program, the String Ensemble represents the group.

Mr. Harold Anderson is now the director of this organization. He took over Mr. Glenn B. Starr's place when he left in 1940.

PAGE EIGHTY-TWO

First row: Harris, Cutler, Coffee, Bridewell, J. Peterson. Second row: Miller, Wesche, Murrell, Wood, Jensen, M. Williams, Stuart, Purdy, Webster, Schuey, Caro, Kloetsch, Third row: Weller, Hoag, Ellis, Bartholomew, DeCroff, D. Whipple, McFarlane, French, Sanborn, Zimmer, Helgert, Doty, Brewer, Berger, Fourth row: Burkhart, Wilson, Hosea, Earls, Miller, Melzer, Laneaster, Kelley, Howard, Dempsey, White, Beaman, Hutchinson, Henricksen, Fifth row: Laneaster, Bobo, Wagner, Madison, Lowther, Stoyanac, B. Whipple, Zlegfer, DeChenne, Christensen, Eickmeyer, E. Williams, Roberts, Woodelf, Sixth row: Owen, McClelland, Walsh, Ross, Willams, Hehmer, Mr. Anderson (director), H. Peterson, Landry, May, Carter, Ullrich.

Concert Band

Flute and Piccolo
Jo Weller

Beverly Sanborn

Oboe

John Roberts

Bassoon

Bill Harris Bill May

Clarinet

Lloyd Howard
Bill Miller
Ray Hoag
Ted DeCroff
Christana Wesche
Dick Purdy
Marian Williams
Evelyn Jensen
Gordon Shuey
John Stuart
Armond Caro
Jim Ellis

Arno Hutchinson Quentin Kloetsch Roger Wood Bob Murrell Les McClelland Laverna McFarlane

Alto Clarinet Howard Webster

Bass Clarinet
Calvin Bartholomew

Saxophone

Harry Burger Russell Brewer Don Whipple Marjorie Helgert Wilma Zimmer Kenneth Doty

Alto Horn Bob Henricksen Maude Miller French Horn

Chester Earls Mae Lancaster Doris Melzer

Percussion

Wilmont Ross Gene Landry Howard Peterson Warren Helmer Stanley Williams Thomas Walch

Cornet

Bill Whipple
Don Lancaster
Lloyd Christensen
Ralph Woodell
John DeChenne
Rodney Wagner
Eileen Williams
Jim Lowther
Virginia Eickmeyer

Shirley Ziegler Pat Bridewell Richard Stoyanac Chuck Bobo

Baritone

Betty Hosea Alvin Burkhart Marie Wilson

Trombone

Jack Carter Elton Dempsey Jean Beaman Norman White Gordon Kelley Wayne Howard

Bass

Carl Jones Rowe Ullrich Ralph Owen

The Rogers high school concert band, under the baton of Harold Anderson, has been one of the most successful and important organizations in the school and has many outstanding performances to its credit. Besides playing throughout the year for pep rallies, it performs at all the football games in the fall, takes part in almost all parades and gives concerts.

This year, the band participated in the "Winter Music Festival," one of the most successful concerts ever produced at Rogers.

The Rogers high school pep band is derived from this organization. It performs at school dances, convocations, and functions held outside the school.

Since the concert band's organization, it has become one of the most popular groups in school. There is no doubt that it is now one of the outstanding high school bands in the Pacific Northwest.

PAGE EIGHTY-THREE

First row: Harmsen, McCormick, Benson, Kelly, M. Hanenburg, Lobdell, Standaart, Arls, Elzzuto, Preston, Coleman, Martin, Klassen, Second row: DuBach, Smith, Anderson, Bowler, Gilbert, Haug, Grumbly, Wilhelm, Tanner, Green, Pansle, M. Burnette, DeCroft, Biggel, Linden, Third row: Sloan,

Spear. Arthurs, Sarsffeld, Orr, M. Hage, Ettenborough, Barrick, Herbert, Roberts, Daniels, Knight, Wolfe, Johnson. Fourth row: Clark, Jarvis, Gaudoler, Garske, Burnette, Estes, Crin, Oberg, Slmmons, Haines, Calvert, Olson, Ross, Newton, Sexton. Fifth row: Berg, G. Hanenburg, Caves,

Hubber, Scabloom, Kerr, Peterson, Koester, White, McGee, Williams, Beaman, Pedelgren, Lancaster, Nelson, Parker, Staft row: Affer, Earls, Ross, Lancaster, Ziegler, Christopher, Jones, Green, Sarsfield, Sampson, Harris, Allen, Coldeen, Saarsfield, Earls, Brathovder, Teraeeno, Wilson.

Winter Music Jestival

Choir and Glee Club

• Singing in the "Winter Music Festival" under the direction of Blanche Hill Evans was done by this group in a manner which left members of the audience admitting that it was the best they had ever heard.

he numbers presented were: "Silent Srings" by Bantock-Owen

"The Musical Snuff-Box" by Laidow-MacArthur; and "Roll Chariot" by Cain, the last drawing the greatest applause of the evening.

The presentation of music by this group was one of the most impressive in the history of the choir. Never before has there been such a program, and it will live in the memory of all those who saw it.

Dancing Groups

• "Victory" was the theme of these dancers as they performed at the "Winter Music Festival" program. The dancers showed America at work. Farmerettes swung to "Turkey in the Straw," country girls danced joyfully, sports girls took to the golf course; there were the airline stewardesses, the ballet dancers, and finally the "Victory" girls attired in red, white, and blue marching to "I Am an American."

This part of the program was elaborately planned, with brilliant costumes on the dancers. They showed America in its everyday course, and it turned out to be one of the most successful shows of its kind since Rogers high school was built.

Miss Marion LeFevre and Miss Vivian Hickman were the supervisors and directors of all the dancing portion of the show.

First row: Nelson, Grein, B. Turner, Miller, Gant, Hawke, H. Turner, Second row: Hogan, Saad, O'Leary, Weitensteiner, Case, Seger, Jenkins, Dunn,

French, Merchant, Larson, Koshman, Willcocks, Sheldon, Scates, Burke, Black. Scott, Forrester, Seavitt, Smith, Bell, Third row: McHarness, Low. Hall, Swanson, Parker, Houston,

PAGE EIGHTY-FIVE

First row: Conrad, Gulusis, Brideweii, La Plante, Coffee, Lord, Cutier, Gendreaux, Gray, Clifford. Second row: Henry, Nikotleh, Daniels, Womble, Baker, R. Jacoy, Burton, Spadonl, Turner, Hawke, Ware, Seger, Perry, Realing, Burke, Third row: Quade, Fleker, Burnette, Farr, Carr, Moser, Klassen, Samuels, P. Steele, A. Jacoy, Carfa, Rizzuto, Reynolds, Stott, Skeffington, Fourth row: Aigner, McDaniels, Mc-Millan, P. Palmquist, L. Palmquist, L. Palmquist, L. Palmquist, L. Palmquist, L. Randali, Fifth row: A. Steele, Laurence, J. Dunn, Forrester, Spadoni, Wilkinson, Hanenburg, Barr, Owen, Bronson, Ott, M. Dunn, Vogel, Dalzeli, Stowell, Bergen, Syth, McBride, Neison, Potts, Scott, Stansbury, Luthwood, Brandt, Wilber, Wolfe.

Pirettes

Gladys Daniels Jo Potts Esther Klassen Frances Reynolds Dolores McMillan Agnes Appa Frances Ott Doris Womble Louise Stansbury June Carr Beverly Bard Shirley Bachman Mary Grumbly Deretha Aigner Patsy Farr Irene Ficker Louise Quade Bernice Henry Alene Steele Eilene Moser Patsy Dalzell

Mary Perry Geraldine Hanenburg Patsy Skeffington Donna Warren Barbara Burton Roberta Nelson Esther Stephens Janet Lukaszeski Lillian Palmquist Beverly Burke Pat Forrester Lorraine Scott Jackie Dunn Evelyn Hawke Glenda Bergen Dorothy Stott Ruby Nikotich Mary Leah Dunn Louise Barr Pauline Steele Gloria Stevens

Franceda Burnette Dorothy Bronson Dorothy Spadoni Marlyn Owen Marion Wolfe Margie Franklin Juanita Baker Alma Mae Cook Rose Schultz Elsie Horey Phyllis Palmquist Jean Cox Noreen Brandt Betty Burnett Georgia Randall Georgia Harris Beth McBride Juanita Gilbert Maxine Hallstein Dolores Spadoni

Claire Vogel Reva Diederich Noreen Lawrence Margaret Carfa Annette Jacoy Evelyn Luthwood Vernal Wilber Ruth Felch Marjorie Realing Lorraine Wilkinson Shirley Camp Elva McDaniel Rose Mary Jacoy Becky Clem Marilyn Samuel Virginia Merchant Bettie Turner Joyce Ratliff Delores Ware Maydel Seger Anne Rizzuto

• These high-stepping Pirettes have carried the colors of Rogers almost everywhere in their elaborate marching exhibitions. On the football field every fall, they entertain hundreds at half-time with their formations and clever maneuvers.

The Pirettes were organized nine years ago under Joseph M. Tewinkle. Since that time, they have achieved a name for themselves by their performances.

Myron Ernst is now the director of the Pirettes. At the Merry-go-round game in 1940, they won first place with their stunt. In 1941 they came a close second.

Seldom does a parade go by without the Pirettes "strutting their stuff." They are also vigorous and peppy, and always form a solid rooting section at athletic contests.

These are a few of the outstanding achievements of this group of girls. They help to carry on the spirit and traditions of Rogers.

First row: Osborn, Williams, Miller, Purdy (Advisor.) Second row: Betten, Valsvig, MacCamy, Krell.

Debate Team

MEMBERS

Ted Krell Carl Betten Luceal Miller Ken Osborn

Dick MacCamy Chet Hansen Noble Valsvig Eileen Williams

• Question: Resolved, that every able bodied male citizen in the United States should be required to have one year of full-time military training before attaining the present draft age.

In the last ten years the Rogers debate team has won approximately two state, three city, and five Northwest district championships. In 1940 the Pirate squad went to the national debate tourney. Mr. Jinnett had been the debate coach until last fall when Mr. Purdy took over the job.

This year the squad won second place trophy at the state tournament at Pullman.

PAGE EIGHTY-SEVEN

First row: Williams, Weideman, Merchant, Turner, Second row: Farr, Nelson, Skeffington, Lower, Akins, Third row: Loveless, Allan, Ayers, Fallgren, Blair (Advisor).

Record Staff

FIRST SEMESTER

EDITORIAL STAFF

Betty Nelson Ed	itor in Chief
Bob Nelson, Dorothy Merchant	Copy Chiefs
Helen Turner, Bonnie Weideman	sture Editors
Bob Edstrom S	ports Editor
Patsy Farr Girls' S	ports Editor
Harold Akins, Ed Lukaszeski Sp	orts Writers
Agnes Appa, Barbara Zumhoff	Art Editors
Don Allan, Patricia Skeffington, Ray Ayers Gener	al Reporters
Frank Sasai Staff P	

BUSINESS STAFF

Patricia Skeffington Business Manager
Frances Williams Exchange Editor
Don Fallgren Assistant Business Manager
Elaine Lower Bookkeeper

• Since the history of John R. Rogers the Record staff has been one of the important organizations in the school. Twice a month it is the duty of the Record staff to publish the paper. Before the paper was changed to the Rogers Record, it was called the Hillyard Hi Times.

PAGE EIGHTY-EIGHT

First row: Schneldmiller, Williams, Hawberth, Akins, Kratz, Hawke, Allan, Second row: Sever, Olsen, Carr, Steele, Franklin, Coffee, Vogel, Rizzuto, Third row: Turner, Schultz, Skeffington, Lower, Saxe, Gulusis, Miller, Damewood.

PAGE EIGHTY-NINE

Record Staff

SECOND SEMESTER

EDITORIAL STAFF

Bob Hawke Editor in Chief Maria Gulusis, Luceal Miller Copy Chiefs Helen Turner, Dorothy Merchant Feature Editors Don Allan, Helen Coffee, Ken Schneidmiller Feature Writers Norm Haworth Sports Editor Alene Steele Girls' Sports Editor Harold Akins, Jim Franklin, Keith Kratz Sports Writers June Carr, Eldora Damewood, Clara Saxe, Rose Schultz, Claire Vogel, Paul Williams, Mary Rizzuto General Reporters Mae Olsen, Deretha Aigner Exchange Editors			
BUSINESS STAFF			
Patricia Skeffington			

First row: Aklns, Shiosaki, Williams, Second row: Sever, Olsen, Rizzuto, Gulusis, Steele, Schultz, Co of fee, Schneidmiller, Nelson, Third row: Skeffington, Merchant, Nelson, Saxe, Miller, Damewood.

Treasure Chest Staff

Editor Betty Nelson
Associate Editors Dorothy Merchant, Don Allan, Helen Turner, Bob Nelson
Art Editors Agnes Appa, Phyllis Hogan
Advertising Manager Pat Skeffington
Sports Editor Harold Akins
Sports Writers Bob Hawke, Keith Kratz, Norm Haworth, Alene Steele, Pat Farr
Clubs Helen Coffee, Eldora Damewood
Activities Mary Rizzuto, Clara Saxe, Luceal Miller, Ken Schneidmiller
Features Maria Gulusis
Boys' Federation, Girls' League
Calendar Jim Franklin
Departmental June Carr, Mae Olsen
Typists
Circulation Bette Sever
Subscriptions
Snapshot Editor Fred Shiosaki
Singular Land, Tred Sniosaki

● To the Treasure Chest staff is given the important task of putting out the 1942 "Treasure Chest" commemorating the tenth anniversary of Rogers high school.

Many new features are introduced in the new annual.

Formerly called "Paws and Claws," the "Treasure Chest" has been enlarged to introduce many things that the old annual did not have.

PAGE NINETY

First row: Saltz, MacGown, Ellingsen, Second row: Benjamin, Black, Mooberry.

Sport Coaches

CARL "TUFFY" ELLINGSEN
Football
"The Dishman Cattle Baron"

JACK MOOBERRY
Track and Basketball
"A carpenter in his own right"

WAYNE BLACK
Baseball
"Perhaps we should call him Duke"

LARRY SALTZ
Freshman Football, Tennis
"Acid-tongued chemical wizard"

MILTON J. BENJAMIN
Freshman Baseball, Golf
"His son is becoming a serious competitor"

PAUL MacGOWAN
Freshman Basketball, Track
''Little Caesar''

PAGE NINETY-THREE

The Season

• In Rogers there is a spirit that never dies. It was brought from old Hillyard High, and for ten years it has pulsated through the veins of every student.

This spirit is even increased two-fold in the hearts of the athletes for theirs is the duty of upholding the honor of this mighty institution

and to keep it flourishing forever.

This feat was accomplished by the Pirates again this year, as in years before. Although not a championship team, it was truly a great squad, who with a few breaks reversed very

easily could have taken top honors.

The Bucs this year were considered the best team Rogers has had since the golden days of Henry Bendele's northwest champions who went to Portland and played the great Washington team, who outweighed them forty pound to the man, off their feet, scoring a touchdown in the first quarter and holding them the remainder of the game. As one can see, it is the fighting blood that typifies all Rogers' teams which is proved by this great squad.

The 41 squad had strains of greatness, at times outplaying every team in the city, but did not have the scoring punch needed the last half of the round-robin until the last game of the season, the Shrine game with Lewis and Clark.

The Bucs were not to be denied that afternoon, and everytime the Tigers scored, Rogers came back one better. L. C. could have played the best game of their lives and would still have lost because they were playing against an inspired bunch of players who were not going to lose. This game gave Rogers a tie for second place.

May this spirit and inspiration go on for ten more years, and ten after that, on till infinity.

Merry-Go-Round

The Rogers Pirates were narrowly nosed out by the Gonzaga Bullpups 7 to 6 in Spokane's Annual Merry-Go-Round game. By trimming Lewis and Clark 7 to 0 in the first period, the Bucs were able to compete with the Gonzaga Bullpups in the final quarter.

PAGE NINETY-FOUR

Rogers 26, Kalispel 13

On September 13, the Rogers Pirates invaded the Kalispel stronghold and returned victorious. 26 to 13. The Indians scored early in the contest but the Pirates were not to be denied and came roaring back to score four times and win.

Rogers 13, Clarkston 0

On September 20, the Pirate gridsters traveled to Lewiston, Idaho to play Clarkston High and emerged victorious 13 to 0. The Bucs opened up a powerful air and ground attack in the second and fourth quarters to score both touchdowns.

Rogers 6, Lewis and Clark 0

In the first city league game the Pirates downed the Lewis and Clark Tigers 6 to 0. Although definitely outplayed by their heavier opponents the Bucs played a heads up type of ball. Jim Kelly, Rogers' all-city tackle, set up the line score by intercepting a Tiger pass.

Rogers 7, Gonzaga 7

The fighting Rogers Pirates upset the dopesters predictions by battling the Gonzaga Bullpups to a 7 to 7 standstill in their first encounter. Although the Bullpups scored first, the Pirates came charging back to score and outplay their opponents in every department.

Rogers 0, Gonzaga 27

Starting with a lucky break on the opening kickoff of the game the Gonzaga Bullpups soundly outscored Rogers on the Pirate field 27 to 0. After the Bullpups, surprising score the Pirate team couldn't get rolling and was never a serious threat.

Rogers 14, North Central 24

The North Central Indians scuttled the Pirare football machine 24 to 14 on the Indians' battle-field. Rogers couldn't seem to stop the Indians and they scored at will. The Bucs' 15 pass completions out of 30 attempts was a highlight of the tilt.

Rogers 19, Lewis and Clark 13

Once again the Pirates went into the Lewis and Clark game which incidently was the Shrine tilt, an underdog, and came out with a 19 to 13 victory, upsetting the dopesters' predictions.

Rogers completely outplayed the boys from the Southside.

PAGE NINETY - FIVE

First row: McNevin, Trudeau, Shulkin, Peterson, Reneau, Shaw, Penna, Sweet, Disclascio, Kelly, Second row: Stansbury, Johnstone, Young, Ayers, Maine, Finn, Burkhardt, Austring, Cobb, Lamon, Coach Ellingsen, Third row: Coach Mooberry, Lobdell, Materne, Haworth, Berg, Tortorelli, Orton, Town, Lukaszeski, Bobo, Fourth row: Akins, Mossuto, Cutler, Hendren, Arthur, Shay, Tomllnson, Wimpy, Enos, Smith.

Squad

SECOND YEAR LETTERMEN

Harold Akins, best in the West.
Rich Shulkin, a devastating blocker.
Larry Trudeau, dynamic on defense.
Bill Sweet, L. C. will never forget him.
John Peterson, one of the best linemen Rogers ever had.
Dodo Penna, small but mighty.
Ed Reneau, the city's best.
Pete Disciascio, spark plug of the line.
Jim Kelly, plenty big and tough.

FIRST YEAR LETTERMEN

Pat Stansbury, always in the thick of things.

Bob Austring, will be missed next year.
Ray Ayers, a truly great player.
Bill Burkhardt, always there when called on.
Don Cobb, good things come in small packages.
Clair Finn, would never say die.
Norm Haworth, plenty of what it takes.
Bob Lamon, triple threat for next year.
Ed Lukaszeski, tough-luck kid.
Bob Materne, short but still a powerhouse.
Bill McNevin, a boy with a great heart.
John Mossuto, a rugged man from Coulee Dam.
Lance Orton, when the going got tough he was there.
Lloyd Shaw, best line backer in the last few years.
Malcolm Updike, a star in the making.

Basketball

● For the first time in the city league history Rogers played five opponents instead of three. This came about because of the addition of Central and West Valley to the schedule. The second and third place teams played in a playoff with Walla Walla and Wenatchee to determine who would go to the state tournament.

The Pirates, not showing up to expectations, had a fairly successful season ending up in a tie for third place with Central Valley and Gonzaga. This resulted from an upset that the Bucs scored on C. V. in the last game of the league season. They lost, however, to the "farmer boys" in the playoff of the tie.

Rogers led all the schools in the pre-game season, having six wins and four losses. The boys were an "off and on" club, playing brilliantly one game, and looking poor in the next.

They lost three games practically in succession by two points, one point and one point respectively. They were nosed out by C. V. who put on a stall successfully to defend their lead. L. C. had to go in to overtime to win one point after Bill Sweet tied it up with a free throw. N. C. had their win handed to them practically by the officials who called a very questionable foul on Hal Rusch, after Hal Akins scored a basket with five seconds remaining in the game.

Another thriller was the last Gonzaga game, which the Pirates won with a long shot by Rich Shulkin with seconds remaining.

Bad luck dogged the Bucs all season, for they could not seem to hit their shots successfully. However, all in all, it was a good season.

First row: Wimpy (Manager), Shay (Manager), Akins, Sweet, Shulkin, Shaw, Ludwig: Second row: Rusch, Assistant Coach Ellingsen, Baker, Adams, Johnson, Arthur, Franklin, Harris (Manager), Lenman, Coach Mooberry, Brown.

PAGE NINETY-SEVEN

First row: Schneidmiller, Shiosaki, Akins, Rusch, Berggren, Hoag, Second row; Engdahi, Balch, Ayers, Breeden, McClelland, Burnette, Gayda, Whitmore, Berg, Kerr, Third row: Matheson, Barrhardt, Pistilli, Purdy, Allen, Adams, Ellis, Martin, Hendren, Cowles, Erleson, Fourth row: Henrickson, Itall, D. Waymire, Bille J. Waymire, Saxe, Grines, Illnes, Lowther, Walei, MacGown (Coach). Fifth row: Hippler, Enos, Graybrot, Coleman, Turner, Sheil, Brown, Burke, Carlyu, Doty Woodell, Mooberry (Coach). Sixth row: Bodine, Lakewold, Preskey, Parkia, Williams, Clark, Worthington, Brown, Hasselbrock, Rowl, Rishling.

Track

City Champions

• After five long years, Rogers won the city track championship, by defeating the Gonzaga Bulldogs, 53 to 51, in one of the most hotly contested meets in a decade.

Quite a few Pirates pulled the unexpected to save the meet for Rogers, such as Gene Towne who won the high hurdles, Wayne Hendren who jumped three inches higher than he ever had before in his life, to tie for second, and Andy Berg, behemoth sophomore, who won the shot put by pushing the iron ball out a foot beyond his expected limit.

This year's team may be considered the best or next best in school history. It was well balanced, having power in practically every event.

In 1937 the Bucs became champs by defeating N. C. by an identical score of 53 to 51. That's a queer coincidence, isn't it? The squad of '37 sent a goodly number of men to the state meet as did this year's team, all of whom performed quite capably.

Other Meets

In the other two city meets, L. C. and N. C., were very soundly trounced 72 to 32 and 76 to 28 respectively.

PAGE NINETY-EIGHT

After the shotput, the Tigers didn't stand a ghost of a chance, for the Bucs had too much power. The Indians were actually ahead at one time during the afternoon 24 to 21, but the Pirates came back strongly, far too strong for last year's champs and rolled them into submission, taking almost every place.

These victories were all brought about by the combined efforts of the whole team and Coach Jack Mooberry and Paul MacGown. Seasoned veterans performing for the last time were: Olav Gravbrot, high hurdles and high jump; Ray Ayers, low hurdles; Del Turner and Del Waymire, mile; Don Ericson, Ken Schneidmiller, middle distances; Hal Rusch, 440 and broad jump; Gene Town and Les McClelland, pole vaulters; and Hal Akins, sprints and broadjump.

Two sophomores who will set the city on its ears in future years are Henry Burnette, sprinter, and Larry Martin, quarter miler.

Another standout is Herb Harlow, powerful hitting outfielder who in his spare time high jumps and broadjumps as well as anyone in the city.

First row: Shuikin, Kelly, Hawke, Trudeau, Cobb, Lukaszeski, Howard, Harlow, Fyett, Second row: Dauncy, Gray, Pederson, Simonson, Benhani, Regan, Mortlock, Hagman, Bobo, Coach Black, Duke, Third row: Mossuto, Cutler, D. Fleca, Allen, Brown, Lobdell, Arthur, Dalzell, Owen, Fourth row: Tortorelli, Jones, Ludwig, Lemman, Cutler, Mead, Haskin, Johnstone, Marler, Haworth, Fifth row: Fluitt, Miacolo, Gregerson, Sweo, Harris, Stoddard, Lewis, Nesbitt, Tomilinson,

Baseball

• With the return of nine lettermen, Rogers baseball squad looked forward to a successful season. A squad of more than 40 boys turned out with the first call for practice. The team played pre-season games with West Valley, Coeur d'Alene, and Lewiston.

Rich Shulkin and Big Jim Kelly started their third season as pitcher and catcher for the Pirate nine. In addition to Shulkin, Coach Wayne Black has pitchers Casey Jones and Wes Regan, both returning lettermen who saw action in the city series last year. Infielders Ludwig, Cobb, Hawke, and Marier and outfielders Trudeau, Harlow, and Lukaszeski complete the starting nine.

Rogers 8, L. C. 4

The first city game was played with the Lewis and Clark Tigers at Hart Field. Cobb, the lead-off man for Rogers got the first hit of the game,

a double over the second base. After big innings, the Pirates had a comfortable eight-to-one lead. Jones relieved Shulkin in the first of the sixth inning and the game ended eight to four.

Rogers 7, N. C. 6

The North Central Indians met the Rogers Pirates on the Bucs' home field in the second game of the city series. Jones was on the mound for Rogers. After taking a six-run lead, the Pirates were able to stave off a last inning drive and win, seven to six.

Gonzaga 3, Rogers 1

The highly rated Gonzaga Bullpups invaded the Pirate camp for the third game. Shulkin was the mainstay for the Rogers squad, allowing seven hits and blasting the only hit off Carbaugh over the right field fence. Three errors by the Rogers' infield gave Gonzaga three runs and the game ended three to one.

PAGE NINETY-NINE

First row: Laucaster, Valsvig, Lemman, Decker, Weller, Second row: Adams, Clayton, Arnold, Franklin, Carter, Third row: Appa, Gamble, Coach Saltz, Suko, Rukhaber.

Tennis

The John Rogers tennis team for 1942 was the best ever. Four lettermen returned: Don Lancaster, Bob Lemman, Jim Weller, and Noble Valsvig. With the addition of Bill Adams, a letterman from Davenport, Washington, an experienced quintet was rounded out.

The team swept through the first three matches without defeat and established something of a record when they blanked Central Valley 16 to 0. Lancaster and Adams form a strong doubles team and they are forced to the limit to defeat the Weller-Lemman combination.

Golf

PAGE ONE HUNDRED

First row: Coach Benjamin, DeCroff, Second row: Scott, Cozza, Lancaster, Gengler.

PAGE ONE HUNDRED DNE

Left to right: Shirley Lord, Donna Rhodes, JoAnne Nikotich, Mabel LaPlante, Edith Swanson, Claire Vogel, Joyce Fe'ber. Doris Grindle was absent when te picture was taken.

Sports Queen

Candidate	Club	Manager
Mabel LaPlante		
Edith Swanson		
Shirley Lord	Pirettes	John Roberts
Claire Vogel		
Joyce Felber	Cosmic	Frank Hutchins

The French-Latin club was victorious in the spring sports queen contest this year with Mabel LaPlante as candidate and Del Maine as manager. The princesses were JoAnne Nikotich and Edith Swanson.

The contest originated in 1935 and was under the sponsorship of the physical education department. That year was the only one there was a tie for queen.

PAGE ONE HUNDRED TWO

First row: McMillau, Bachman, Bridewell, Swanson, second row: Womble, Moser, Rhodes, McGuire, Third row: Estes, Morse, Clark, Carlson, Williams, James, Newton.

Tennis

SINGLES

Jo Weller Joyce Clark Barbara Carlson Doris Womble Edith Swanson Eileen Estes Sylvia Lee Newton Marion Morse Jean King Bonnie McKay JoAnne Nikotich Noreen Lawrence Pat Ogan Marian Wolfe Ruby Nikotich

DOUBLES

Dolores McMillan Shirley Bachman

Eeilene Moser Eileen Williams Pat McGuire Jackie James Pat Bridewell Joyce Rhodes

Margie Franklin Jean McGee

• Tennis is a very popular sport among the girls of all classes. Each year the turnout grows. This is the only sport in which girls play against teams of other schools. Edith Swanson is captain and Dolores McMillan is manager. Miss Vivian Hickman is coach.

PAGE ONE HUNDRED THREE

Volleyball Tumbling

PAGE ONE HUNDRED FOUR

First row: Mead, Hoyt, Second row: Houston, Nikotleh, Sban, Horey, Barton, Anderson, Linden, Third row: Garske, Beck. Left to right: Ficker, Spadoni, Hassell, Forrester.

Badminton Basketball

Left to right: Hovind, Crim, Cottrell, King, Lancaster, Seger, Kelley, Ficker, Seavitt.

PAGE ONE HUNDRED FIVE

School Calendar 1941-'42

SEPTEMBER

3—School opens.

21—Sing convocation.

OCTOBER

2—Pep convocation.

3—Football, Rogers and L. C. at Gonzaga (night game).

8—Student Council. 9—Football at Gonzaga.

15—Football, Rogers at N. C. B team, N. C. at Rogers.

17—Football, N. C. at Rogers.

21-P.-T. A. Open House.

22—Football, Rogers at Gonzaga. B team. Gonzaga at Rogers.

23—Gonzaga at Rogers.

24—Vacation (teachers' institute).

NOVEMBER

10-Armistice Day convocation; Spanish club party.

11—L. C. vs. Rogers (Armistice holiday).
12—Girls' League fashion show.

19-Footlights club party.

20-21—Holidays (Thanksgiving).

25—Football banquet. 28—''Our Town,'' all-school play.

DECEMBER

5—Band Pop concert.

16—Cub staff named.

JANUARY

9—Harding Debate banquet.

17—Senior prom.

20—Basketball, Gonzaga at Rogers. Scholastic awards convocation. P.-T. A. meeting.

21-Student Council meeting.

22—Footlights pay convocation. Basketball, West Valley at Rogers.

23-Senior outing.

27—Commencement. Frosh basketball at Central Valley.

FEBRUARY

5—Basketball, L. C. at Rogers.

10—Basketball, Rogers at N. C.

12—Washington-Lincoln convocation.

24—''Ever Since Eve'' started under way.

27—Music festival.

MARCH

3-Rogers Tenth Anniversary convocation, open house.

7—Pearl Harbor pictures, "Fighting the Fire Bomb."

9—Basketball awards.

13—Cosmic club party.

20—"Ever Since Eve," all-school play.

25—Student Council.

26—Gonzaga Glee club convocation.

APRIL

13—Frosh baseball turnout.

14—Queen contest convocation.

17—Track, Rogers at L. C. Footlights club party.

18—Golf, Rogers at L. C.

21—Baseball, Rogers at L. C.

23—N. C. at Rogers, baseball.

24—Harding Debate convocation. Track, Rogers at N. C.

28—Baseball, Gonzaga at Rogers. Girls' League and Boys' Federation general meeting.

29—Tennis, N. C. at Rogers.

MAY

I—Track, Gonzaga at Rogers.

5—Baseball, L. C. at Rogers.

6-Tennis, L. C. at Rogers.

7—Baseball, Rogers at N. C.

8—District Track meet at Hart field.

12—Baseball, Rogers at Gonzaga. Lilac fes-

13—Tennis, Rogers at Gonzaga.

14—Footlights convocation.

16—State Track meet at Pullman.

19—Baseball, Rogers at L. C.

20-Student body elections.

21—Baseball, N. C. at Rogers.

26—Baseball, Gonzaga at Rogers. Joint installation of Girls' League and Boys' Federation officers.

JUNE

3—"Night Under the Stars."

7—Baccalaureate.

8—Commencement.

12—School closes (Hooray')

PAGE ONE HUNDRED SIX

Prologue to the Next Ten Years

So we have come to the end of John R. Rogers High School's first ten years of existence, of service, and progress. Instead of gazing forever backward let us look to the next ten years of our school's life.

May it be a decade of beauteous fulfillment, rich with the joy of service—may it progress even more—may its name—John R. Rogers, be sung on the lips of hundreds. May this name never be tarnished with unworthy deeds or selfish ones. John R. Rogers, ever onward, onward to the sky, onward to the heights of glory, onward ever, never die.

The Dorian Studio

Hereby Extends to Each and All of the Graduates

ALL GOOD WISHES TO FUTURE SUCCESS

We appreciate your patronage and will always aim to give you the finest in

Photography

The Dorian Studio

436 PEYTON BLDG.

Spokane's Leading Studio of Today

BOOKED

Young Johnny was in difficulties during class, and when the master called him out he anticipated trouble, and slipped a book in the seat of his pants.
"Now," said the master sarcastically, as he

produced his cane, "you and I are going to do a

little performance together!"

'Yes, sir,' said Johnny brightly, "and I've already booked my seat.

公

Bette Sever: "I want a ticket to New York." Ticket Man: "Do you want to go by Buffalo?" Bette: "Certainly not, I want to go by train." * * * * * *

UP, PLEASE

Elevator Man: "Here's your floor, son." Indignant Passenger: "Son! How dare you call

Elevator Man: "Well, I brought you up, didn't 1?'

* * *

Dick Sadd (at all-school play): "What are the prices of the seats?'

Usher: "Thirty-five cents, and the programs are free."

Dick: "I'll sit on a program."

Congratulations

To Graduates of 1942

CERTIFIED FOOD SHOP

N. 2001-03 DIVISION STREET

WE DELIVER

BRDY, 5761

NOW A-11c MALT—SUNDAE—SHAKE

We Supply Your Table With the Best to Be Had in

VEGETABLES and **FRUITS**

Try Us

Diamond Cash Grocery

Regal and Diamond

Glen. 1664

Compliments of

MADREN BROTHERS

Studebaker Dealers

HILLYARD

New and Used Cars

Fully Equipped Service Repair Shop

It Is Easy to Dry Dishes and Polish

_

[]

Glassware With

RED BIRD TEA TOWELS

These unusual dish dryers are lintless and highly absorbent and are ready to use without "breaking in."

An Ideal Gift

Originated and Manufactured Only by

SPOKANE TOILET SUPPLY CO.

TONGUE TEASER

Mardon me, padam,
I fool so feelish,
I've been rowing aground in circles,
Many thinkle peep I'm nutty,
Do you?

Freshies come and freshies go, but some seniors stay on forever.

Practically all of the students in Rogers high school have a great deal of will power—but even more won't power.

Compliments of ...

FONK'S
5c to \$1.00 Store

Headquarters for School Supplies

N. 5207 MARKET STREET

For Prompt Service and

GOOD CANDIES

Call

G. PHILO

GLEN. 2816

W. 212 BUCKEYE

Special

D.....

GRADUATION PARTY CAKES

Pastry—Bread

Westminister Bakery
N. 4920 Market, Hillyard

We appreciate your patronage

CRYSTAL LAUNDRY

DRY CLEANERS

Spokane's Exclusive
Sanitone Cleaners

701 N. HOWARD PHONE MAIN 2141

STAN DENSOW ELECTRIC

- Thor, Maytag, A. B. C. and Easy Washers
- Zenith, Philco and R. C. A. Radios
- •G. E. and Frigidaire Refrigerators
- •G. E. and Frigidaire Stoves
- Batteries

PHONE GLEN. 1501

4820 N. MARKET ST.

POME BY BOB LAMON

As a beauty I am not a star.
There are others more handsome by far:
But my face, I don't mind it.
For I am behind it—
It's the people in front that I jar.

J. D. Meyer: "When I was a little boy your age, I didn't tell fibs."

Jim Lowther: "How old were you when you started?"

か ☆ ☆ ☆ ☆ ☆ ☆ ☆ He who laughs last is in the gallery seat.

DUTHIE SEED CO.

R. W. Neville, Mgr.

Seeds Sprays
Pet Supplies

510 Main

Spokane, Wash.

CASEY'S DEPARTMENT STORE

If It's Made to Wear, We Have It

N. 5101 MARKET STREET Phone Glen. 2417

Spokane, Washington (Hillyard Station)

George Elmer Brown

INSURANCE
LAWYER
NOTARY PUBLIC

N. 5202 Market St.

Spokane, Wash.

Congratulations! Graduates of '42

■

A HINT TO SENIOR B'S!

Graduation is one of the big events of your life, and there should be a portrait to mark the occasion—to exchange with classmates.

Royce

N. 4905 MARKET

GLEN. 3033

Ē......Ē

John W. Graham & Co

707-711 Sprague Ave.

708-716 First Ave.

GIVING A GIFT

TO A GRADUATE

Most people think Sheaffer's Pens and Pencils are glorious gifts (and they are) but they think Sheaffer's are costly (and they're NOT). When you think of the things that cost more, and provide far less "wallop"—well, you'll choose a Sheaffer! Pens, Pencils, Matched Sets and "Dry-Proof" Desk Sets for every gift or prize occasion. Choose from our complete stock.

Pens, \$2,75 up.
Pencils, \$1,00 up.
Matched Sets, \$3,95 up. "Dry-Proof" Desk
Sets, \$5,00 up.

SHEAFFERS

Graham's Is Headquarters in Spokane

An Eversharp Bought Here Is Exchangeable Until the Point Satisfies.

OH, SHOOT

Mother: "Do you know what happens to little boys who eat bullets?"

Ray Hoag: "Sure. Their hair grows out in bangs."

* * * * * *

Warren Durham: "What is it that has 50 feet no brains, and sings?"

Mrs. Evans: 'My choir.''

* * * * * *

We hear two owls came down Mr. Hubbard's chimney the other night and exasperated him terribly by saying "To who" instead of "To whom."

4 4 4 4 4

Editor Bob Hawke: Your assignment is cover the gym."

Ken Schneidmiller: "Who do you think I am, Omar, the Tent Maker?"

* * * * * * *

Grant Brown: "May I hold your hand?"
Rose Schultz: "No, thanks, it isn't heavy."

Miss Smith: "You had beter watch your step in my classroom."

Don Fallgren: "Why, is the flooring loose?"

"Well Pressed Is Well Dressed"

SPOKANITE Dry Cleaners—Dyers

5126 N. Market St. Garland and Post

Glenwood 2553 Broadway 0542

I LIBERTY MARKET I G A and Grocery A

[........

CONGRATULATIONS, CLASS OF 1942

Groceries, Meats, Fruits and Vegetables
Glenwood 1604

N. 5109 Market

Office and Residence

Glenwood 5369

DR. G. W. LOUGHLIN

DENTIST

E. 3003 Diamond Avenue SPOKANE, WASH.

Ride Horseback Through Riverside State Park

MAC'S RIDING STABLE SEVEN MILE BRIDGE

Moonlight Rides . . . Breakfast Rides

Phone Brdy. 3909-R-4

Nevada St.

A. E. JOHNSON, Prop.

Your Neighborhood Druggist

A Complete Prescription Department, Fountain Service, Magazines, Candies, Cigars, Cigarettes.

FREE DELIVERY

N. 4602 NEVADA ST.

Phone Glenwood 4144

MODERN MARY

Mary had a little lamb. Given to her to keep. It followed her around until It died from lack of sleep. * * * * *

A wedding is a funeral where you smell your own flowers.

Bill Miller: "I could go on dancing like this

Evelyn Brooks: "That's impossible; you're bound to improve."

Engraved

WEDDING **ANNOUNCEMENTS**

and Invitations at Attractive Prices

Peyton Building, Spokane, Washington

We Appreciate Your Patronage

Baird-Naundorf

Dealers in

LUMBER BUILDING MATERIAL PAINT and FUEL

N. 3607 Market St.

Glen 2715

After High School... What?

Your swiftest entrance to the business world is through the KELSEY-BAIRD SECRETARIAL SCHOOL ... WHY?

- Personal attention—thus assuring you of the fastest progress possible. Your rapid advancement here means real money saved in tuition and supplies.
- 2. University trained teachers—to give you the advantage of thorough instruction.
- 3. Up-to-date equipment-to train you on the newest machines to fit yourself into the modern business
- 4. Employment service—to place you in a good position that you have been trained to fill capably.

Kelsey-Baird Secretarial School

HUTTON BUILDING

Mr. Benjamin: "My wife says if I don't give up golf she will leave me."

Mr. Ellingsen: "Hard luck, old chap." Mr. Benjamin: "Yes, I will miss her."

Roberta Nelson: "Will you be a stag at our dance next week?"

Norman Wilson: "Oh, yes, I just love masqueades."

Bob Concie: "Hey, what's the big idea, wearing my raincoat?"

Rod Wagner: "Well, you don't want me to get your suit wet, do you?"

Furniture, Hardware

DIVISION AT BOONE, SPOKANE

Buy Your Quality Groceries at
Burgan Stores and Save Money

STOP
AND GET IT AT

Blodgett's

AJAX RIDING STABLES

Lillian Oglesbee

"In the Heart of the Trails"

Hay Riding and Sleigh Riding Parties— No highways to cross

East Hartson

Lake. 5822

Home Phone, Lake, 5555

DODSON'S

517 RIVERSIDE AVENUE

JEWELERS FOR 55 YEARS

The World's Finest Watches at Standard Prices
Elgin, Gruen, Hamilton and Girard Perregeaux Watches

DIAMOND MERCHANTS

A SELECTIVE SCHOOL WITH A SELECTED STUDENT BODY

As a SELECTIVE school Northwestern must qualify ALL students for enrollment. We must be satisfied that a student, before being admitted to Northwestern Business College, has character, natural ability, a sincere desire and purpose to obtain a COMPLETE business education, and the proper background essential for success. This is obviously necessary as, when we enroll a student, we accept the responsibility of placing a student in a good business position as soon as possible after graduation. To be a NORTHWESTERN graduate is your best recommendation for employment.

NORTHWESTERN BUSINESS COLLEGE

S. 317 Howard Street : Spokane

BUTCHER'S PROPOSAL

I never sausage eyes as thine,
And if you'll butcher hands in mine,
And liver around me every day,
We'll seek some ham-let far away;
We'll meat life's frown with a caress,
And cleaver road to happiness.

Lorraine Scott: "This sailor must have been a swell acrobat."

Pat Forrester: "Why?"

Lorraine: "Because this book says, 'Having lithis pipe, he sat down on his chest."

SPROUSE REITZ and CO.

□···············□

Junior Department Store

5009 N. MARKET

Candy, Gum, School Supplies, Novelties, Toilet Goods, Greeting Cards,

Etc.

Hillyard Furniture Co.

has a complete line of household furnishings at lower prices. Agents for Kelvinator refrigerators, ranges and washing machines. Liberal trades—easy terms.

5118 N. MARKET

GLEN. 3889

EVERY LAUNDRY SERVICE

and

LUSTERIZED DRY CLEANING

IDEAL LAUNDRY CO.

Brdy. 1200

E. 17 Boone Avenue

HANK'S BIKE SHOP

Bicycles, Tricycles and Sporting Goods-Bought, Sold and Repaired

Bicycles Rented

N. 2604 DIVISION

THE LE ROI

Quality
MEATS, GROCERIES, CLOTHING

5117-21 N. MARKET

You can be proud of the

GRADUATION WATCH

That Comes From

Sartori

15-JEWEL ELGIN OR 15-JEWEL GRUEN

\$24.75

Convenient credit without carrying charge

On Wall Street Between Riverside and Sprague Avenues

•

PAGE ONE HUNDRED SEVENTEEN

POME BY JUNE CARR

Mother had a boy friend
Who was bashful and shy;
Do you think he ever kissed her?
No, he didn't even try!

Whenever daughter's chief calls, He greets her with a kiss; And when they sit together, Theysitupcloselikethis.

Congratulations

to the

JUNE GRADUATING CLASS

Broadview Dairy Co.

Residence-Office Phone—Glen. 4690

Dr. W. G. Beaumont

PHONE MAIN 6515

209 Rookery Bldg. Spokane, Wash.

Large enough to supply all your needs—small enough to appreciate your business.

Bridgeport GROCERY & MARKET

GLEN. 5644

N. 3402 CRESTLINE

SPOKANE, WASH.

●··········

MAIN 4233

N. 318 DIVISION

"THE EXCHANGE"

Spokane's Department Store of BUILDING MATERIALS

Exchange Lumber and Manufacturing Co.

GLEN. 1621

SPOKANE

DOERR'S JEWELRY 717 RIVERSIDE AVE.

j.....

Our 53 years of business success assures you of the dependability of everything in the jewelry line. All kinds of jewelry, remodeling and certified watch repairing.

<u>-</u>

BAKED BY

Boge Bros.

It It's Baked by Boge's, It's Better

DEDICATED TO FRANCES PRIANO

A hundred years ago today
The wilderness was here.
A man with powder in his horn
Went out to hunt a deer.
But now the world has changed
Into another plan—
The dear with powder on her nose
Goes out to hunt a man.

Mr. Becher: "I see you have a photographic mind."

□......**□**

Fred Shiosaki: "Yeah, it ain't developed."

Congratulations
Students

Norberg's

RIALTO

Theater

PHONE GLEN. 3822

Residence Phone Glen. 2480

SANDBERG MOTOR CO.

[]

"Chevrolet Specialists"

Phone Glen. 5919, Res. Brdy. 5881-J 4724 N. Market, Spokane, Wash.

BODY AND FENDER WORK

21 Years in Hillyard

Hillyard Laundry

[] -------

Cleaning and Pressing

Clean Clothes Are a Mark of Distinction

E. 3108 OLYMPIC AVENUE Glenwood 1548

āā

"Your Home Should Come First."

Furnish It at

SYMMES FURNITURE STORE

"UPSTAIRS" AT 119 N. POST

MM

JEWELERS

Graduation Gift Headquarters

America's Finest WATCHES

Give a watch, a gift that is always appreciated

Hundreds of Appropriate Gifts at

M M Jewelers

807 WEST RIVERSIDE AVE.

FAMOUS FIRST SAYINGS

Step on it-Sir Walter Raleigh. Never say die-Methuselah. Home, sweet home-Babe Ruth. Turn on the heat—Satan.

☆ ☆ ☆

Don Cobb: "Who is Uncle Sam's wife?" Tom Marrier: "I don't know. Who?" Don: "Anti-aircraft."

Mr. Purdy: "Run up the curtain, Enoch." Enoch Stevens: "What do you think I am, a

0-------

TUXEDOS

Rent a Tuxedo

Complete outfit, single or double breasted, \$2.50, including shirt, collar, the and studs. All sizes. Masquerade costumes at low rentals. Mall orders shipped anywhere the day received. Call, write or phone.

MILLER-DERV ANT

1017 Riverside Ave.

Main 6642

America Needs Good Eyes!

Good eyesight is essential for America's national good health, America's national strength! Alert, able-bodied people-in the ranks, behind the lines, at home-will help America win the war.

Be sure that you have better light for better sight.

THE WASHINGTON WATER POWER CO.

•

Wraight's Store

Home Owned-Independent

Main and Wall Street

Riv. 5442

HEADQUARTERS FOR

FORMALS, \$595 and up

More and More People Are Learning the Wisdom of Shopping at

WRAIGHT'S STORE

AT MAIN AND WALL STREETS IN SPOKANE

RAISE

Boss: "I'll pay you \$10 a week to start, and in three months I'll raise you to \$15."

Bob Lemman: "Fine! I'll be back in three

months.

Father: "Don, you have been a very bad boy. I'm afraid I'll have to spank you." Don Appa: "But, dad, it's dishonorable to

spank."

Father: "How so?" Don: "Because it's hitting below the belt and attacking from behind."

Irate Subscriber: "Look here. You've printed an announcement of my death in your paper by mistake! You've got to fix that up somehow!"

Bob Hawke: "Oh, that's easy. We'll just print

an announcement of your birth and give you a fresh start.'

A A A A

One thing that can't be repealed is a banana. 4 4 公 ☆ ☆

Ray Ayers: "See that quarterback? He'll be

our best man next year."

Donna Rhodes: "Oh, darling! Isn't this rather sudden?"

CHENILLE LETTERS CLUB EMBLEMS HATS and CAPS

Varney

S. 208 Howard Street

Riv. 8811

Headquarters for Genuine LANE CEDAR CHESTS

PRATT FURNITURE CO.

215 N. POST STREET RIVERSIDE 6119

PREPARE . . . for a <u>Better Position</u> . . . at

KINMAN

BUSINESS UNIVERSITY

Short, intensive brush-up courses in Day and Night School for those who have taken commercial training in high school. Classes organized each Monday for beginners.

Summer Term Opens Monday, June 8, 15 and 22 ATTEND

Kinman Business University

SOUTH 110 HOWARD STREET, SPOKANE, WASHINGTON TELEPHONE M. 1123

Free Lifetime Employment Department

